INNOVATIVE CLEAN COAL TECHNOLOGY 500 MW DEMONSTRATION OF ADVANCED WALL-FIRED COMBUSTION TECHNIQUES FOR THE REDUCTION OF NITROGEN OXIDE (NQ.) EMISSIONS FROM COAL-FIRED BOILERS Plant Hammond **Environmental Monitoring Program** Report of Phase 1 (Baseline Tests) Prepared by: Southern Company Services, Inc. Birmingham, Alabama # 500 MW DEMONSTRATION OF ADVANCED WALL-FIRED COMBUSTION TECHNIQUES FOR THE REDUCTION OF NITROGEN OXIDE (NQ.) EMISSIONS FROM COAL-FIRED BOILERS #### Plant Hammond **Environmental Monitoring Program** Report of Phase 1 (Baseline Tests) DOE DE-FC22-90PC89651 SCS C-91-000027 Prepared for: Southern Company Services, Inc. P.O. Box 2625 800 Shades Creek Parkway Birmingham, Alabama 35209 Prepared by: Radian Corporation 8501 North Mopac Boulevard P.O. Box 201088 Austin, Texas 78720-1088 #### LEGAL NOTICE This report was prepared by Radian Corporation for Southern Company Services, Inc. pursuant to a cooperative agreement partially funded by the U.S. Department of Energy and neither Southern Company Services, Inc., nor any of its subcontractors, nor the U.S. Department of Energy, nor any person acting on behalf of either: - 1. Makes any warranty or representation, express or implied with respect to the accuracy, completeness, or usefulness of the information contained in this report or that the process disclosed in this report does not infringe upon privately-owned rights; or - 2. Assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the U.S. Department of Energy. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Department of Energy. #### EXECUTIVE SUMMARY This report summarizes the results obtained during Environmental Monitoring Program (EMP) activities conducted during the first testing phase of the Innovative Clean Coal Technology (ICCT) project entitled "500 MW Demonstration of Advanced Wall-Fired Combustion Techniques for the Reduction of Nitrogen Oxide (NO_x) Emissions from Coal-Fired Boilers." This first phase demonstrates and documents the existing conditions of Unit 4 prior to any retrofitting of NO_x reduction technologies. The project is being conducted at Georgia Power Company's Plant Hammond Unit 4 located near Rome, Georgia. The primary goal of this project is to characterize the effects of low NO_x combustion equipment through the collection and analysis of both long-term emissions data and short-term characterization data. During each test phase, diagnostic, performance, long-term, and verification tests are performed. The advanced combustion techniques included in this demonstration project are being tested in a stepwise manner using the following phased approach: Phase 1: Baseline testing on the "as found" Unit 4 boiler: Phase 2: Advanced Overfire Air (AOFA) installation and testing; Phase 3a: Low NO_x burner (LNB) installation and testing; and Phase 3b: LNB plus AOFA testing. EMP activities consist of sampling and analysis activities performed during testing periods for each phase together with compliance monitoring performed on gaseous and aqueous streams. Energy Technology Consultants, Inc. (ETEC) is responsible for the preparation of interim test reports on each project phase, as well as a comprehensive test report to be prepared at the end of the project. Radian Corporation is responsible to Southern Company Services, Inc. (SCS) for the preparation of the EMP reports. During Phase 1, a total of 36 diagnostic, 7 performance and 11 verification tests were performed. Twelve weeks of long-term testing were conducted. All of the sampling and analytical methods used were specified and approved in the Environmental Monitoring Plan that was prepared for this project. The data obtained during Phase 1 were sufficient to characterize the unit operation and the level of emissions produced by Unit 4 during baseline conditions. The monitoring results gathered in future phases will be compared to the baseline results to determine how the NO_x reduction techniques affect NO_x and other environmental monitoring parameters. ## TABLE OF CONTENTS | | Pa | ge | |-----|---|-------------------------| | 1.0 | INTRODUCTION 1 | 1 | | | 1.2 Project Organization | -1
 -3
 -3
 -5 | | 2.0 | PHASE 1 EMP MONITORING 2 | :-1 | | 3.0 | SAMPLING AND ANALYTICAL METHODS 3 | i-1 | | | Gaseous Stream Parameters | 3-1 | | 4.0 | GASEOUS STREAM MONITORING RESULTS 4 | ⊦- 1 | | | 4.1 Short-Term Results for the Stack Gas | 1-3
-10 | | 5.0 | AQUEOUS STREAM MONITORING RESULTS | 5-1 | | 6.0 | SOLID STREAM MONITORING RESULTS | 5-1 | | 7.0 | QUALITY ASSURANCE AND QUALITY CONTROL | 7-1 | | | 7.1 Adherence to Accepted Methods | 7-1 | | 8.0 | COMPLIANCE REPORTING | 8-1 | | 9.0 | CONCLUSIONS | 9-1 | | | APPENDIX A: PHASE 1 - GASEOUS STREAM DATA | \- 1 | | | APPENDIX B: PHASE 1 - SOLID STREAM DATA | 3-1 | ## LIST OF FIGURES | | P | age | |------|---|-----| | 1-1 | Project Organization | 1-4 | | 1-2 | Unit 4 Schematic Diagram | 1-6 | | 4-1 | Stack Gas NO _x Emissions as a Function of Oxygen Content During Short-Term Testing at 480 MW Unit Load | 4-4 | | 4-2 | Stack Gas NO _x Emissions as a Function of Oxygen Content During Short-Term Testing at 400 MW Unit Load | 4-4 | | 4-3 | Stack Gas NO _x Emissions as a Function of Oxygen Content During Short-Term Testing at 300 MW Unit Load | 4-5 | | 4-4 | Stack Gas THC Emissions as a Function of Unit Load During Short-Term Testing | 4-5 | | 4-5 | Stack Gas CO Emissions as a Function of Unit Load During Short-Term Performance Testing | 4-6 | | 4-6 | Preheater Outlet Gas SO ₃ /SO ₂ Ratio as a Function of Unit Load During Performance Testing | 4-6 | | 4-7 | Preheater Outlet Gas Particulate Loading as a Function of Unit Load During Performance Testing | 4-7 | | 4-8 | Preheater Outlet Gas Particle Mass Distribution as a Function of Particle Diameter During Performance Testing | 4-7 | | 4-9 | Preheater Outlet Gas Carbon Content as a function of Unit Load During Performance Testing | 4-8 | | 4-10 | Preheater Outlet Gas LOI as a Function of Unit Load During Performance Testing | 4-8 | | 4-11 | Preheater Outlet Gas LOI as a Function of Carbon Content During Performance Testing | 4-9 | | 4-12 | Preheater Outlet Gas Resistivity as a Function of Unit Load During Performance Testing | 4-9 | ## LIST OF FIGURES (Continued) | | | Page | |------|---|--------| | 4-13 | Stack Gas Daily Average NO _x Emissions as a Function of Unit Load During Long-Term Testing | 4-11 | | 4-14 | Stack Gas Five-Minute Average NO _x Emissions as a Function of Unit Load During Long-Term Testing | 4-11 | | 4-15 | Stack Gas Daily Average SO ₂ Emissions as a Function of Unit Load During Long-Term Testing | 4-12 | | 4-16 | Stack Gas Daily Average CO Emissions as a Function of Unit Load During Long-Term Testing | 4-12 | | 4-17 | Stack Gas Daily Average THC Emissions as a Function of Unit Load During Long-Term Testing | | | 4-18 | Stack Gas Daily Average O ₂ Emissions as a Function of Unit Load During Long-Term Testing | 4-13 | | 6-1 | Average Ultimate Analysis Results for Coal Feed During Phase I Short-Term Testing Periods | . 6-5 | | 6-2 | Bottom Ash LOI as a Function of Unit Load During Performance Testing | . 6-7 | | 6-3 | ESP Fly Ash LOI as a Function of Unit Load During Performance Testing. | 6-8 | | 6-4 | ESP Fly Ash Resistivity as a Function of Temperature for Various Unit Load During Performance Testing | | | 6-5 | CEGRIT Fly Ash LOI as a Function of Unit Load During Baseline Testing | . 6-10 | ## LIST OF TABLES | | | Page | |-----|--|-------| | 2-1 | Phase 1 (Baseline) Testing Summary | 2-3 | | 2-2 | Gaseous Streams: Integrated EMP Monitoring Schedule | . 2-4 | | 2-3 | Aqueous Streams: Integrated EMP Monitoring Schedule | 2-5 | | 2-4 | Solid Streams: Integrated EMP Monitoring Schedule | . 2-6 | | 3-1 | Sampling and Analytical Methods: Gaseous Streams | . 3-2 | | 3-2 | Sampling and Analytical Methods: Aqueous Streams | . 3-3 | | 3-3 | Sampling and Analytical Methods: Solid Streams | . 3-3 | | 3-4 | Sample Information: Aqueous Streams | . 3-4 | | 3-5 | Sample Information: Solid Streams | . 3-4 | | 4-1 | Gaseous Streams: Actual and Planned Monitoring | . 4-2 | | 5-1 | Aqueous Streams: Actual and Planned Monitoring | . 5-2 | | 5-2 | Aqueous Streams: Phase 1 | . 5-3 | | 6-1 | Solid Streams: Actual and Planned Monitoring | . 6-2 | | 6-2 | Solid Streams: Phase 1 Results - Coal | . 6-3 | | 7-1 | Summary of Replicate Samples for Supplemental Monitoring | . 7-3 | #### 1.0 INTRODUCTION As an Innovative Clean Coal Technology (ICCT) Program demonstration, this project, entitled "500 MW Demonstration of Advanced, Wall-Fired Combustion Techniques for the Reduction of Nitrogen Oxide (NO_x) Emissions from Coal-Fired Boilers," is required to develop and implement an approved Environmental Monitoring Plan (EMP). The EMP for this project was prepared by Radian Corporation for Southern Company Services, Inc. and submitted to the U.S. Department of Energy (DOE) in final form on September 14, 1990 ¹. The EMP includes supplemental and compliance monitoring of several gaseous, aqueous, and solid streams. This report presents the results of EMP activities conducted during Phase 1 (Baseline Testing) of the project. ## 1.1 Project Description Southern Company Services (SCS) was selected for this ICCT Round II project on December 20, 1989. In
this project, retrofit NO_x reduction techniques are being tested on Unit 4 at Georgia Power Company's (GPC) Plant Hammond, near Rome, Georgia. Emissions and performance are being characterized for this wall-fired boiler while operating in the following configurations: - Baseline ("as-found") configuration--Phase 1; - Advanced Overfire Air (AOFA) retrofit--Phase 2; - Low NO, burner (LNB) retrofit--Phase 3a; and - Combined AOFA and LNB configuration--Phase 3b. ¹Some changes in the EMP are currently under consideration by DOE. The major objectives of the project are to: - Demonstrate (in a logical stepwise fashion) the performance of three combustion NO_x control technologies (i.e., AOFA, LNB, and AOFA plus LNB); - Determine the short-term NO_x emission trends for each of the operating configurations; - Determine the dynamic long-term NO_x emission characteristics for each of the operating configurations, using advanced statistical techniques; - Evaluate progressive cost-effectiveness (i.e., dollars per ton of NO_x removed) of the low NO_x technologies tested; and - Determine the effects on other combustion parameters (e.g., CO production, carbon carry-over, particulate characteristics) of applying the low NO_x combustion technologies. Each of the phases of the project involve three distinct testing periods: short-term characterization, long-term characterization, and short-term verification. The short-term characterization testing establishes the impacts of selected parameters on NO_x emissions and establishes the influence of the operating mode on other combustion parameters. The long-term characterization testing, which occurs over 50-80 days of continuous testing, establishes the dynamic response on NO_x emissions while the unit is operated under normal system dispatch conditions. The short-term verification testing is conducted to determine if any fundamental changes in NO_x emission characteristics have occurred during the long-term test period. The EMP activities consist of a specific set of sampling and analytical activities performed during testing periods for each test phase. Energy Technology Consultants (ETEC) Inc. prepares phase reports summarizing all the results obtained in fulfillment of the project's objectives as outlined above. Radian has prepared this EMP Phase Report to present the data obtained during the Phase I EMP monitoring. The reader is referred to the ETEC Phase 1 report entitled "Innovative Clean Coal Technology (ICCT) 500 MW Demonstration of Advanced Wall-Fired Combustion Techniques for the Reduction of Nitrogen Oxide (NO_x) Emissions from Coal-Fired Boilers; Phase 1--Baseline Tests," dated December 5, 1990, for additional test results. #### 1.2 Project Organization The project organization is shown in Figure 1-1. The SCS Project Manager has overall responsibility for project execution. Energy Technology Consultants (ETEC) has responsibility for the on-site testing and for analysis of the data for all project phases. Spectrum Systems, Inc. provides a full-time on-site instrument technician who is responsible for operation and maintenance of the data acquisition system (DAS) which is housed within the instrument control room. Southern Research Institute (SoRI) is responsible for the flue gas particulate measurements during the performance testing portion of the short-term characterization tests. Flame Refractories, Inc. (Flame) is responsible for measuring fuel/air input parameters and furnace output temperatures during the performance testing portion of the short-term characterization tests. W. S. Pitts, Inc. (WSPC) is responsible for analysis of emission and performance data for the long-term characterization tests. Radian Corporation is responsible to SCS for EMP activities, including preparation of the Environmental Monitoring Plan, and associated quarterly, annual, and phase reports. #### 1.3 Hammond Unit 4 Description Four generating units operate at Plant Hammond, which has a total nameplate capacity of 800 MW. Units 1 through 3 are 100 MW Babcock & Wilcox wall-fired boilers; Unit 4, a 500 MW Foster-Wheeler wall-fired boiler, is the site of the ICCT demonstration project. Particulate emissions are controlled by electrostatic precipitators. All four units exhaust to a single 750 foot high stack. The exhaust gas streams from Units 1, 2, and 3 are combined and discharged through a single Liner, while Unit 4 Figure 1-1. Project Organization exhausts through a separate liner. Figure 1-2 is a schematic diagram of Unit 4, which also shows the monitoring location for coal, bottom ash, CEGRIT fly ash, economizer outlet gas, preheater outlet gas, and stack gas, specified in the Environmental Monitoring Plan. CEGRIT fly ash is economizer fly ash collected using on-line samplers named "CEGRIT." Wastewater from low-volume waste streams, coal pile runoff, and the ash sluice system flows into three on-site ash ponds, from which blowdown is discharged, along with once-through cooling water, to the Coosa River. Solid waste, in the form of bottom ash and fly ash, is sluiced to the ash pond system. #### 1.4 Report Organization The remainder of this report is organized as follows: - Section 2.0 discusses the EMP monitoring planned for each of the test periods during Phase 1; - Section 3.0 briefly summarizes the sampling and analytical methods; - Section 4.0 presents and discusses the gaseous stream monitoring results; - Section 5.0 presents and discusses the aqueous stream monitoring results; - Section 6.0 presents and discusses the solid stream monitoring results; - Section 7.0 discusses EMP-related quality assurance/quality control activities performed during Phase 1; - Section 8.0 provides a summary of reports that were prepared of compliance monitoring activities; and - Section 9.0 presents conclusions based on the EMP monitoring results. Figure 1-2. Unit 4 Schematic Diagram The appendices contain data tables for each of the streams monitored as part of the EMP. #### 2.0 PHASE 1 EMP MONITORING Phase 1 consisted of three test elements: short-term characterization, long-term characterization, and short-term verification tests. The results of this testing provided baseline operating conditions before the addition of the NO_x control systems. Short-term characterization tests were performed to establish the trends of NO_x emissions under the most representative boiler operating conditions. The short-term testing is divided into two elements: diagnostic tests and performance tests. Diagnostic tests are used to establish gaseous emission trends; these tests last from one to three hours each. Performance testing is used to establish boiler efficiency and steaming capability, as well as gaseous and particulate emissions and mill performance. Each performance test lasts from 10 to 12 hours. All of the short-term characterization tests are conducted with the unit in a fixed configuration while it is off system load dispatch, to ensure steady boiler operation. The primary operating parameters varied during these tests include boiler load, excess oxygen, mill pattern, and mill bias. Throughout these tests, the emphasis of the EMP is on the measurement of gaseous and particulate emissions, as well as the coal feed characteristics. During Phase 1, a total of 36 diagnostic tests and 7 performance tests were conducted. Long-term testing was conducted under normal system load dispatch control. Long-term testing provides emission and operational results that are subsequently subjected to sophisticated statistical analysis to obtain a true representation of the emissions from the unit. This testing includes most of the parameters that can affect NO_x emissions from a boiler, including such parameters as coal variability, mill inservice patterns, mill bias ranges, excess oxygen excursions, equipment conditions, and weather-related factors. Data were recorded continuously over the entire long-term testing period, which lasted 12 weeks during Phase 1. Following the long-term testing period, verification testing was conducted to determine whether changes in unit condition and coal feed had occurred that might have an impact on the interpretation of the long-term test data. Verification tests are conducted in a manner similar to the diagnostic tests; four or five basic test configurations are tested during this short effort. A total of 11 verification tests were conducted during Phase 1. Table 2-1 is a summary of the tests performed during Phase 1. For each series of tests, the table shows the dates, number of tests, and the total days of testing. This information was used to determine the total number of planned EMP samples for each selected parameter during each series of tests. Tables 2-2, 2-3, and 2-4 present the EMP integrated monitoring schedules for gaseous, aqueous, and solid streams, respectively, for Phase 1. Table 2-1 Phase 1 (Baseline) Testing Summary | Test Series | Dates | Number of
Tests | Number
of Days | |----------------------------|--|--------------------|-------------------| | Diagnostic | 11/2/89 - 11/13/89 | 36 | 11 | | Performance | 11/29/89 - 12/5/89 | 7 | 7 | | Long-Term Characterization | Early January 1990 -
Early April 1990 | NA | 12 full weeks | | Verification | 4/2/90 - 4/5/90 | 11 | 4 | NA = Not applicable. Table 2-2 Gaseous Streams: Integrated EMP Monitoring Schedule Plant Hammond | | | | | | | | | | | | Start | Gas | | | er in 198
Valgas etg | |---------------------|------|------------------|---|-----|----------------------|---|-----|------|----|-----|---------|----------------------|-----|------|-------------------------| | | | nomice
det Ga | | | rebester
stat Gas | 200000000000000000000000000000000000000 | ECV | B CE | м, | Ор | acity A | Sonitor | | Othe | | | Parameter | DZV1 | | Ł | D/V | P | L | D/Y | 2 | L | D/Y | 7 | L | D/V | P | L | | Opacity | | | | | | | | | | | | C [c]
^{2,4} | | | | | so | | | | | | | а | a | С | | | | | | | | co | a | ь | | a | ъ | | a | a | С | | | | | | | | NO, | a | ь | | a | ь | | a | a | С | | | | | | | | O, | a | ь | | a | ъ | | a | a | С | | | | | | | | тнс | | | | | | | a | a | С | | | | | | | | SO, /SO, | | | | | 4/T | | | | | | | | | | | | Particulate Matter: | | | | | | | | | } | | | | | | į | | Loading | | | | i | 3/T | | | | | | | | | | A[c] | | Size Distribution | | | | | 3/T | | | | | | | | | ' | | | Carbon Content. % | | | ! | | đ | | | | | | | | | | | | Loss-on-Ignition | | | | | đ | | | | | | | | | | | | Resistivity | | | | | 3/ T | | | | | | | | | | | #### Notes: - 1. Monitoring phase elements: - D = Diagnostic tests - P = Performance tests - L = Long-term tests - V = Verification tests - 2. Monitoring frequency: - a = At least 2 averages per test - b = At least 10 averages per test - d = Composite of solids from mass loading measurement - n/T = Sampled a minimum of n times per test - C = Continuous - A = Annual - [c] = Compliance parameter - 3. The KVB CEM is configured so that flue gas samples can be drawn from the economizer outlet, air heater outlet, and stack. Except for the stack probe, all lines pass through individual flow control valves and bubblers. - 4. Opacity is measured in the stack using a dedicated monitor. Table 2-3 Aqueous Streams: Integrated EMP Monitoring Schedule | Parameter | Ash Pond
Emergency Overflow | Ash Transport
Water Blowdown | Ash Fond
Final Discharge | |------------------------|--------------------------------|---------------------------------|-----------------------------| | Total Suspended Solids | 2/M [c] ² | 2/M [c] | | | рН | 2/M [c] | | 2/M [c] | | Oil and Grease | 2/M [c] | 2/ M [c] | | #### Notes: - 1. Ash pond emergency overflow is sampled only during discharge. - 2. Monitoring frequency: - 2/M = Twice per month - [c] = Compliance monitoring Table 2-4 Solid Streams: Integrated EMP Monitoring Schedule Plant Hammond | Parameter | pw. | Coal ' | 1 | Ba Ba | Bottom Ash | 1 | ESI
D/V | ESP Fly Ash? | 3 | CEGRIT FIY | CEGRIT Fly Ash ' | ASH T | |--|--------|--------|-----|-------|------------|---|------------|--------------|---|--|------------------|-------| | Ultimate Analysis [C, H, N, S, and O (by diff.)], and Cl | 1/Da 6 | 3/Da | 1/W | | | | | | | | | | | Proximate Analysis
[Ash, Moisture, and HHV] | 1/Da | 3/Da | 1/W | | | | | | | ······································ | | | | Volatile/Semivolatile Organics | | | | | | | æ | | | | | | | Loss-on-Ignition | | | | | 1/Da | | | 1/1 | | 1/1 | 1/T 2/T 1/W | 1/W | | Laboratory Resistivity | | | | | į | | | 1/1 | | | | | Notes: - Coal sample is a composite from all operating mills. - Bottom ash sample is composited from east and west bottom ash hoppers. 4 - ESP ash is collected from precipitator ash hoppers. - CEGRIT samples consist of east- and west-side samples, each analyzed separately. 4. - Monitoring phase elements: Diagnostic tests II Д Performance tests ij Long-term tests Verification tests Monitoring frequency: Ġ. Sampled once during Baseline (Phase 1) and once during one of the NO_x reduction test Phases. Sampled a minimum of n times per test || es n/T == Minimum of a samples per day Minimum of a samples per week n/Da = n/W = Compliance parameter = [၁] #### 3.0 SAMPLING AND ANALYTICAL METHODS The sampling and analytical methods specified by the Environmental Monitoring Plan and used during Phase 1 are summarized in Tables 3-1 through 3-3. The required sample volume or weight, type of containers, preservation conditions, and holding times for the aqueous and solid stream samples, as specified in the EMP, are summarized in Tables 3-4 and 3-5. The ETEC phase reports contain additional details on the sampling and analytical methods used in this project. #### 3.1 Gaseous Stream Parameters The KVB Extractive Continuous Emissions Monitor (KVB CEM) was used to provide quantitative analyses for NO_x, SO₂, CO, O₂, and total hydrocarbons. SoRI was responsible for sulfur (SO₂, SO₃) and solids emissions testing, which included measurement of particulate matter loading, size distribution, ash resistivity, carbon content, and LOI. The EMP-specified analytical and sampling methods were followed during the Phase 1 gaseous monitoring. #### 3.2 Aqueous Stream Parameters The streams and parameters to be monitored and the monitoring schedules are specified in the Georgia Department of Natural Resources (GDNR) NPDES Permit No. GA0001457. Georgia Power personnel obtained samples and performed all aqueous parameter analyses. Results were reported in Operational Monitoring Reports submitted to the GDNR by Georgia Power. The specified GDNR analytical and sampling methods were used for the aqueous stream monitoring. Table 3-1 Sampling and Analytical Summary: Gaseous Streams | Parameter | Sampling Method | Analytical
Method/Instrument | |---|--|--| | Opacity | | Lear Siegler Opacity Monitor | | SO ₂ | Gas | Western Research Ultraviolet | | СО | Gas | Siemens NDIR | | NO _x | Gas | TECO Chemiluminescence | | O_2 | Gas | Thermox O ₂ Electrocatalytic (stack gas) and Yokagawa <i>in-situ</i> O ₂ probes (economizer outlet and air preheater outlet) | | SO ₃ | Cheney-Homolya Controlled Condensation | Titration | | Total Hydrocarbons | Gas | Rosemount FID | | Particulate Matter: Loading Size Distribution Carbon Content, % Resistivity | EPA Method 17 Isokinetic EPA Method 17 In-situ Probe | Gravimetric Gravimetric Electrode Cell | Gas = Continuous extractive and in-situ gas analysis system. Table 3-2 Sampling and Analytical Methods: Aqueous Streams | Parameter | Sampling Method | Analytical Method | |------------------------|-----------------|---| | Total Suspended Solids | Grab | EPA 160.2 - Filtration/
Drying/Gravimetric | | рН | Grab | SM 423 - Electrometric | | Oil and Grease | Grab | EPA 413.1, SM 503 A - Freon
Extraction/Gravimetric | Table 3-3 Sampling and Analytical Methods: Solid Streams | Parameter | Sampling Method | Analytical Method | |-----------------------------------|-----------------|---| | Ultimate Analyses | Grab/Composite | ASTM D3176 - Combustion/
Gravimetric/Titration | | Moisture Content | Grab/Composite | ASTM D3173 - Gravimetric | | Chlorine | Grab/Composite | ASTM D2361 - Fusion/IC or Titration | | Higher Heating Value | Grab/Composite | ASTM D2015 - Combustion | | Sulfur | Grab/Composite | ASTM D3177 - High Temperature
Combustion | | Ash | Grab/Composite | ASTM D3174 - Combustion/Gravimetric | | Volatile/Semivolatile
Organics | Grab/Composite | EPA 8240 or EPA 8270 - Purge and
Trap or Extraction/GC/MS/Analyses | Table 3-4 Sample Information: Aqueous Streams | Parameter | Sumple
Volume Required
(mL) | Container
Type* | Preservation | Holding Time
(Days) | |------------------------|-----------------------------------|--------------------|---|------------------------| | Total Suspended Solids | 1,000 | P,G | Cool, 4°C | 7 | | pН | 500 | P,G | None | Analyze Immediately | | Oil and Grease | 1,000 | G | H ₂ SO ₄ to pH <2;
Cool, 4°C | 28 | ^aP = plastic; G = glass. Table 3-5 Sample Information: Solid Streams | Parameter | Sample
Weight
(g) | Container
Type | Preservation | Holding Time
(Days) | |--|-------------------------|-------------------|------------------------|------------------------| | Ultimate and Proximate Analyses and Chlorine | 1,000 | Plastic Bag | Eliminate air and seal | | | Volatile/Semivolatile Organics | 1,000 | Glass | Cool, & C | 14/28* | ^{*}Fourteen days for volatiles; 28 days for semivolatiles. #### 3.3 Solid Stream Parameters Coal, bottom ash, and ESP fly ash samples were obtained by plant personnel. The CEGRIT on-line samplers automatically collected grab samples of fly ash in the furnace backpass. Coal samples were shipped to Alabama Power's General Test Laboratory in Birmingham, where they were subjected to proximate and ultimate analyses. Loss-on-Ignition (LOI) measurements were performed on bottom ash, ESP fly ash, and CEGRIT fly ash. The analytical and sampling methods specified in the EMP were used for the solid stream monitoring. #### 4.0 GASEOUS STREAM MONITORING RESULTS This section presents the results of the gaseous stream EMP monitoring performed during the period covered by Phase 1. Three gas streams were monitored as specified by the EMP: economizer outlet gas, air preheater outlet gas, and stack gas. Both supplemental and compliance monitoring were conducted. The parameters selected for monitoring and their monitoring frequencies are presented in Table 2-2. Table 4-1 presents the actual and planned gaseous stream monitoring. As shown in this table, most of the planned EMP monitoring was performed during Phase 1 (in some cases, more than the planned amount of monitoring was conducted). A small number of planned preheater outlet gas and stack gas samples were not collected during the diagnostic tests. However, even in these cases, more than 80% of the planned samples were collected. The effect of the small number of uncollected samples on the results is minimal; in all cases, there are enough data from which to develop analyses and draw conclusions. Appendix A contains all the short-term results in tabular form for the economizer outlet gas, air preheater outlet gas, and stack gas. The daily averages obtained during long-term testing are also listed. The following sections
present the results (in graphical form) of the baseline testing for gaseous streams. The short-term monitoring results for the stack gas stream were selected for presentation since all of the long-term monitoring was also done on the stack gas. These results are presented in Section 4.1. The SO₃/SO₂ and particulate matter results for the preheater outlet gas are presented in Section 4.2. The long-term testing results for stack gas are presented in Section 4.3. Section 4.4 presents the results of compliance monitoring during baseline. Table 4-1 Gaseous Streams: Actual and Planned Monitoring 1 | | Eco | Economizar Outlet G | Gas | Pn | Preheater Outlet Gas | 28: | | Stad | Stack Gas | | |---|--------|---------------------|--------|-------|----------------------|-------|-------|-------|-----------|-------| | Parameter | p. | P | λ | Q | a . | V | ď | d | 1 | ٨ | | so, | | | | | | | S9/72 | 28/14 | C/C | 28/22 | | 00 | 246/72 | 364/70 | 139/22 | 52/09 | 149/70 | 62/22 | 59/72 | 28/14 | C/C | 28/22 | | NO, | 246/72 | 364/70 | 139/22 | 60/72 | 149/70 | 62/22 | 59/72 | 28/14 | C/C | 28/22 | | 0, | 246/72 | 364/70 | 139/22 | 22/09 | 149/70 | 62/22 | 59/72 | 28/14 | C/C | 28/22 | | THC | | | | | | | 59/72 | 28/14 | C/C | 28/22 | | 50,/50, | | | | | 28/28 | | | | | | | Particulate Matter: | | | | | | | | | | | | Loading
Size Distribution | | | | | 12/21 | | | | | | | Carbon Content, %
Loss on Ignition (LOI) | | | | | 4/14
4/14 | | | | | | | Resistivity (Spark,
V-I Methods) | | | | | 52/21 | | | | | | 359/72 = 59 measurements taken/72 measurements planned. ²Monitoring phase elements: D = Diagnostic tests P = Performance tests L = Long-term tests V = Verification tests C = Continuous Additional gaseous stream monitoring (not shown above): - Stack gas opacity is measured on a continuous basis in response to a compliance requirement. - Stack gas particulate loading is measured annually in response to a compliance requirement. ### 4.1 Short-Term Results for the Stack Gas Figures 4-1 through 4-5 present the short-term test results for the stack gas. Figures 4-1 through 4-3 present the NO_x emissions in the stack gas as a function of oxygen levels in the stack gas for the different load levels during the short-term tests. As expected, the diagnostic tests indicate a trend of higher NO_x levels in the stack gas at higher oxygen levels. NO_x emissions also increase with increasing load, even at comparable oxygen levels. Figures 4-4 and 4-5 present the short-term test results for total hydrocarbons (THC) and CO levels as a function of load, respectively. The unit operating load does not appear to have an effect on the level of either THC or CO emissions. There was a wide variation in the THC emissions at each load level, but all emission levels were less than 25 ppmw. Most of the CO values were less than 50 ppmv, except for two data points around 200 ppm that occurred during verification testing. No relationship between SO₂ and load was evident, which is to be expected since stack gas SO₂ is a function of coal sulfur. The range of sulfur levels in the coal was narrow during the tests. #### 4.2 Short-Term Results for Preheater Outlet Gas Figures 4-6 through 4-12 present the performance test results for SO₃/SO₂ and particulate matter levels in the preheater outlet gas. The SO₃/SO₂ ratio as a function of load is presented in Figure 4-6. The average ratio and 95% confidence interval (CI) determined for each tested load are presented. The 95% CIs for the 300 and 400 MW load are both wide, 0.05% to 0.65% and 0% to 0.55%, respectively. At the 480 MW load, the range is much narrower, 0.17% to 0.23%. Figure 4-1. Stack Gas NO_x Emissions as a Function of Oxygen Content During Short-Term Testing at 480 MW Unit Load Figure 4-2. Stack Gas NO_x Emissions as a Function of Oxygen Content During Short-Term Testing at 400 MW Unit Load Figure 4-3. Stack Gas NO_x Emissions as a Function of Oxygen Content During Short-Term Testing at 300 MW Unit Load Figure 4-4. Stack Gas THC Emissions as a Function of Unit Load During Short-Term Testing Figure 4-5. Stack Gas CO Emissions as a Function of Unit Load During Performance Testing Figure 4-6. Preheater Outlet Gas SO₃/SO₂ Ratio as a Function of Unit Load During Performance Testing Figure 4-7. Preheater Outlet Gas Particulate Loading as a Function of Unit Load During Performance Testing Figure 4-8. Preheater Outlet Gas Particle Mass Distribution as a Function of Particle Diameter During Performance Testing Figure 4-9. Preheater Outlet Gas Carbon as a Function of Unit Load During Performance Testing Figure 4-10. Preheater Outlet Gas LOI as a Function of Unit Load During Performance Testing Figure 4-11. Preheater Outlet Gas LOI as a Function of Carbon Content During Performance Testing Figure 4-12. Preheater Outlet Gas Resistivity as a Function of Unit Load During Performance Testing Figure 4-7 presents the measured particulate loading as a function of load. The data were fairly consistent at each total load, and there does not seem to be any clearly identifiable relationship between loading and unit operating load. The derivative of cumulative mass with respect to particle diameter (DM/D log D) as a function of particle diameter is presented in Figure 4-8. Figures 4-9 through 4-11 present data on the loss on ignition (LOI) and carbon content of the particulate matter in the preheater outlet gas. Both LOI and carbon content increase with increasing load. Figure 4-11 demonstrates that roughly 80-90% of material lost on ignition is carbon. The ash resistivity was measured by two methods, spark and voltage/current. Only the results for the spark method are presented in Figure 4-12. Resistivities for the low-load tests, 300 and 400 MW were below 50 x 10 9 ohm-cm. The authors of the ETEC Phase 1 report suggest that ESP performance may begin to be adversely impacted if the resistivity exceeds 20-50 x 10 9 ohm-cm. The measured resistivities for Tests 12 and 13, at 480 MW were above 50 x 10 10 ohm-cm. No changes in dust chemistry, flue gas composition, or temperature were identified which would have produced a real change in resistivity. The spark data for Tests 12 and 13 are believed to be invalidated by carbon in the ash, a known interferant for this analysis. The LOI and carbon levels found during these two tests were the highest measured for the test program. ### 4.3 Long-Term Results for Stack Gas Stack gas results from long-term testing during Phase 1 are presented in Figures 4-13 through 4-18. Although the data in Figure 4-13 are scattered, NO_x tends to increase with load, as indicated. This trend is also evident in Figure 4-14, which shows the measured five-minute NO_x concentration as a function of load. Figure 4-13. Gas Daily Average NO, Emissions as a Function of Unit Load During Long-Term Testing Figure 4-14. Stack Gas Five-Minute Average NO_x Emissions as a Function of Unit Load During Long-Term Testing Figure 4-15. Stack Gas Daily Average SO₂ Emissions as a Function of Unit Load During Long-Term Testing Figure 4-16. Stack Gas Daily Average CO Emissions as a Function of Unit Load During Long-Term Testing Figure 4-17. Stack Gas Daily Average THC Emissions as a Function of Unit Load During Long-Term Testing Figure 4-18. Stack Gas Daily Average O₂ Levels as a Function of Unit Load During Long-Term Testing There is no discernable trend of SO₂, CO, and THC levels as functions of load as shown in Figures 4-15, 4-16, and 4-17, respectively. The zero values for THC concentrations shown in Figure 4-17 occurred during the first few days of testing, after which measurable THC levels were attained. However, around Day 72, zero values of THC concentration were again noted and lasted until the end of the test. These zero THC levels may be caused by a malfunctioning instrument, and may not be accurate. Figure 4-18 presents oxygen levels in the stack as a function of operating load. Oxygen levels appear to generally decrease with increasing load. ### 4.4 Compliance Monitoring Results As part of the EMP, data were obtained on the opacity of the stack gas stream using a continuous opacity monitor. Georgia Power Company provides a report to the Georgia Department of Natural Resources detailing the daily excess opacity emissions from each of the two plant stacks (i.e., Units 1-3 and Unit 4). Copies of these reports are provided as appendixes to the quarterly progress reports prepared as part of the EMP. ### 5.0 AQUEOUS STREAM MONITORING RESULTS This section presents the results of aqueous stream monitoring performed during the period covered by Phase 1. Three aqueous streams have been designated for monitoring: ash pond emergency overflow, ash transport water blowdown, and final ash pond discharge. The parameters selected for monitoring are those required for compliance with Plant Hammond's existing NPDES permit. Table 5-1 presents the actual and planned aqueous stream monitoring. As shown in this table, all of the planned monitoring was performed during Phase 1. There were three emergency discharges from the ash pond during baseline testing. The aqueous stream monitoring results were taken from quarterly compliance reports submitted by Georgia Power Company to the Environmental Protection Division of the Georgia Department of Natural Resources. These compliance reports have been included as appendices to the quarterly EMP reports prepared and submitted to DOE for this project. Table 5-2 summarizes the environmental monitoring results obtained during Phase 1; the average, standard deviation, number of data points, and range are shown for each parameter. No exceedances of the regulatory limits imposed by the plant's NPDES permit occurred. Table 5-1 Aqueous Streams: Actual and Planned Monitoring¹ | Parameter | Ash Pond
Emergency Overflow | Ash Transport
Water Blowdown | Final
Discharge | |------------------------|--------------------------------
---------------------------------|--------------------| | Total Suspended Solids | 3/3 | 12/12 | | | рН | 3/3 | | 12/12 | | Oil & Grease | 3/3 | 12/12 | | $^{^{1}3/3 = 3}$ measurements taken/3 measurements planned. Table 5-2 Aqueous Streams: Phase 1 | Parameter | Average | Standard
Deviation | No. of
Data Points | Range | Limits | |---------------------|---------|-----------------------|-----------------------|-----------|--------------------| | | | Ash Pond Em | ergency Overfle | DW . | | | TSS (mg/L) | 4 | 0.8 | 3 | 3-5 | Avg. 30, Max. 100 | | рН | 7.2 | 0.1 | 3 | 7.10-7.29 | Min. 6.0, Max 9.0 | | Oil & Grease (mg/L) | < 5 | 0 | 3 | <5 | Avg. 15, Max. 20 | | | | Ash Transpor | t Water Blowdo | wn | | | TSS (mg/L) | 7.6 | 3.8 | 12 | 4-15 | Avg. 30, Max. 100 | | Oil & Grease (mg/L) | <5 | 0 | 12 | <5 | Avg. 15, Max. 20 | | | • | Final | Discharge | | | | pН | 7.10 | 0.20 | 12 | 6.70-7.39 | Min. 6.0, Max. 9.0 | #### 6.0 SOLID STREAM MONITORING RESULTS This section presents the results of solid stream monitoring performed during Phase 1. Four solid streams have been designated for monitoring: coal, bottom ash, ESP fly ash, and CEGRIT fly ash. Only supplemental monitoring of these solid streams is specified by the environmental monitoring plan. Table 6-1 presents the actual and planned gas stream monitoring. As shown in this table, most of the planned monitoring was performed during Phase 1. Samples of CEGRIT fly ash were collected for LOI analyses from both the A and B sides of the economizer exit duct, resulting in twice the number of samples than were planned. Only for the ESP fly ash LOI monitoring were the number of samples taken significantly different from the number planned. However, based on the small variability in the measured LOI of this stream, the smaller data set should not impact the results. Appendix B contains all the short-term test results in tabular form for coal, bottom ash, ESP fly ash, and CEGRIT fly ash. Also contained in the appendix are the volatile/semivolatile data for the ESP fly ash. Table 6-2 summarizes the environmental monitoring results obtained during Phase 1 for coal; the average value, standard deviation, number of data points, and range of values are shown for each parameter for each test. The monitoring results for coal were quite consistent throughout all the tests, as shown in Figure 6-1. Table 6-1 Solid Streams: Actual and Planned Monitoring 1 | Phraseter | a | 3 | Coel | ٨ | a | Sottom Ash
P | ٠ | a | ESP Ny Ash | 4 | a | CEGRIT Ny Ad | TA Ash | 4 | |--|-------|-------|-------|-----|---|-----------------|---|---|------------|-------|-------|--------------|--------|-------| | Proximate/Ultimate Analysis and Chlorine | 11/11 | 24/21 | 11/12 | 6/4 | | | | | | | | | | | | Volatite/Semivolatile
Organics | | | | | | | | | | 4/4 2 | | | | | | Loss on Ignition (LOI) | | | | | | LIL | | | 3/7 | | 40/36 | 40/36 30/14 | 20/12 | 20/11 | | Laboratory Resistivity | | | | | | | | | 4/7 3 | 11/11 = Eleven messurements taken/11 messurements planned. ²Monitored during Phase 1. ^{&#}x27;Samples were collected and results are presented graphically. Table 6-2 Solid Streams: Phase 1 Results - Coal | | | Diagnostic Test | | | |--------------------|---------|-----------------------|-----------------------|-----------------| | Parameter | Average | Standard
Deviation | No. of
Data Points | Range | | Ultimate Analysis: | | | | | | C (%) | 70.3 | 0.5 | 11 | 69.4 - 71.3 | | H (%) | 4.59 | 0.09 | 11 | 4.51 - 4.82 | | N (%) | 1.48 | 0.08 | 11 | 1.38 - 1.60 | | S (%) | 1.74 | 0.04 | 11 | 1.68 - 1.83 | | Cl (%) | 0.029 | 0.007 | 11 | 0.008 - 0.034 | | O ₂ (%) | 6.43 | 0.31 | 11 | 6.00 - 7.00 | | Proximate Analysi | s: | | | | | Ash (%) | 10.0 | 0.5 | 11 | 9.3 - 11.0 | | Moisture (%) | 5.50 | 0.58 | 11 | 4.39 - 6.42 | | HHV (Btu/lb) | 12,550 | 90 | 11 | 12,403 - 12,748 | | | | Performance Te | st | | | Ultimate Analysis: | | | | | | C (%) | 72.4 | 0.7_ | 24 | 71.0 - 74.2 | | H (%) | 4.69 | 0.07 | 24 | 4.54 - 4.82 | | N (%) | 1.43 | 0.07 | 24 | 1.29 - 1.56 | | S (%) | 1.72 | 0.11 | 24 | 1.51 - 2.01 | | Cl (%) | 0.030 | 0.004 | 24 | 0.020 - 0.037 | | O ₂ (%) | 5.65 | 0.48 | 24 | 4.58 - 6.53 | | Proximate Analysi | is: | | | | | Ash (%) | 98 | 0.4 | 24 | 9.0 - 10.8 | | Moisture (%) | 4.28 | 0.63 | 24 | 3.12 - 5.58 | | HHV (Btu/lb) | 12,900 | 100 | 24 | 12,693 - 13,210 | Table 6-2 (Continued) | | I | ong-Term Testin | ų. | | |--------------------|---------|---------------------------------------|-----------------------|-----------------| | Parameter | Average | Standard
Deviation | No. of
Data Points | Range | | Ultimate Analysis | : | | | | | C (%) | 60.4 | 26.9 | 11 | 68.6 - 74.6 | | H (%) | 3.94 | 1.76 | 11 | 4.59 - 4.98 | | N (%) | 1.20 | 0.53 | 11 | 1.33 - 1.57 | | S (%) | 1.43 | 0.62 | 11 | 1.61 - 1.82 | | Cl (%) | 0.041 | 0.028 | 11 | 0.030 - 0.100 | | O ₂ (%) | 4.64 | 1.99 | 11 | 5.05 - 5.79 | | Proximate Analys | sis: | | | | | Ash (%) | 8.37 | 3.69 | 11 | 9.2 - 10.7 | | Moisture (%) | 3.59 | 2.02 | 11 | 2.42 - 7.86 | | HHV (Btu/lb) | 11,500 | 4,100 | 11 | 12,760 - 13,307 | | | 1 | erification Testi | ng | | | Ultimate Analysis | s: | · · · · · · · · · · · · · · · · · · · | | | | C(%) | 73.2 | 0.8 | 6 | 71.8 - 74.0 | | H (%) | 4.72 | 0.04 | 6 | 4.65 - 4.77 | | N (%) | 1.40 | 0.05 | 6 | 1.30 - 1.45 | | S (%) | 1.72 | 0.22 | 6 | 1.44 - 2.15 | | Cl (%) | 0.06 | 0.01 | 6 | 0.039 - 0.070 | | O ₂ (%) | 5.02 | 0.31 | 6 | 4.70 - 5.60 | | Proximate Analys | sis: | | | | | Ash (%) | 9.80 | 0.46 | 6 | 9.1 - 10.6 | | Moisture (%) | 4.16 | 0.73 | 6 | 3.03 - 5.11 | | HHV (Btu/lb) | 13,000 | 100 | 6 | 12,819 - 13,134 | Figure 6-1. Average Ultimate Analysis Results for Coal Feed During Phase I Short-Term Testing Periods Samples of ESP fly ash were collected each day during verification testing and analyzed for volatile/semivolatile species (EPA 8270, EPA 8240, EPA SW 846). None of the target compounds were present at a detection limit of 1.0 mg/kg. Another set of ESP fly ash samples will be collected for volatile/semivolatile analyses during a future test phase in order to compare the effect of NO_x reduction techniques on the levels of these substances. Figure 6-2 presents the LOI results for bottom ash as a function of unit load. With the exception of one point, all the LOI levels for bottom ash were less than 0.25%, indicating good coal utilization. The sample taken on 11/29/89 appears to be an outlier, at 17.3% and is not presented in Figure 6-2. The authors of the ETEC Phase I report have dismissed this point as anomalous since no indication of combustion upset occurred, and no high fly ash LOI, opacity or low-furnace oxygen, were observed. Figure 6-3 indicates that ESP fly ash LOI levels increase with load; similarly the same trend is seen in the air preheater outlet gas particulate. Figure 6-4 presents the collected ESP fly ash resistivity as a function of temperature at different loads. There does not appear to be much affect on resistivity by unit load, although the level of SO₃ has a pronounced impact on the ESP fly ash resistivity at the lower temperatures. Figure 6-5 presents the LOI levels as a function of load for CEGRIT fly ash. There does not appear to be any strong relationship between LOI and unit load for the CEGRIT fly ash, although it appears that LOI levels are somewhat lower at 300 MW load than at higher loads. Figure 6-2. Bottom Ash LOI as a Function of Unit Load During Performance Testing Figure 6-3. ESP Fly Ash LOI as a Function of Unit Load During Performance Testing Figure 6-4. ESP Fly Ash Resistivity as a Function of Temperature for Various Unit Load During Performance Testing Figure 6-5. CEGRIT Fly Ash LOI as a Function of Unit Load During Baseline Testing ### 7.0 QUALITY ASSURANCE AND QUALITY CONTROL The Environmental Monitoring Plan for the Plant Hammond Clean Coal project includes, as an appendix, a Quality Assurance/Quality Control (QA/QC) Plan. That plan describes procedures for producing data and results of acceptable quality including: - Adherence to accepted methods; - Adequate documentation and sample custody; and - Quality assessment. This section presents the results of each of these QA/QC procedures performed during Phase 1 testing. ### 7.1 Adherence to Accepted Methods The sampling and analytical methods specified by the Environmental Monitoring Plan and used during Phase 1 are summarized in Section 3.0 of this report. As discussed in Section 3.0, there were no deviations from the procedures specified in the Environmental Monitoring Plan during Phase 1. ### 7.2 Adequate Documentation and Sample Custody At Plant Hammond, documentation and sample custody procedures that are part of the existing compliance monitoring programs have been approved by the state regulatory agency and are followed during EMP activities. Documentation is reviewed during audits of both compliance and supplemental monitoring. ### 7.3 **Ouality Assessment** Quality assessment is provided by the collection and analysis of replicate samples and "blind" audit samples. That is, the results of these analyses provide the basis for estimating precision and accuracy for the parameters measured. During Phase 1, replicate samples of the coal feed were collected and analyzed as summarized in Table 7-1. The results show that good accuracy (as measured using the coefficient of variation, defined as the sample standard deviation divided by the sample mean) was obtained for nearly all of the ultimate/proximate analysis parameters measured under the EMP. As expected, the results were not as good for chlorine, which is present at very low concentrations. No audit samples (coal feed and fly ash) were analyzed during Phase 1 because that activity was scheduled for later phases of the project. Table 7-1 Summary of Replicate Samples for Supplemental Monitoring (Coal Feed Only) | Date/
Test | Moisture, |
C, % | H, % | N, % | CI, % | S, % | Ash, % | HHV
BTU/Ib | |---------------------------|-----------|-------|------|------|-------|------|--------|---------------| | 11/29/89 | 3.70 | 71.00 | 4.63 | 1.53 | 0.030 | 1.82 | 10.79 | 12,693 | | Performance | 3.48 | 72.38 | 4.68 | 1.56 | 0.020 | 1.77 | 9.92 | 12,930 | | % COV | 3.1 | 0.96 | 0.54 | 0.97 | 20 | 1.4 | 4.2 | 0.92 | | 12/1/89 Performance % COV | 3.98 | 72.90 | 4.80 | 1.38 | 0.033 | 2.01 | 9.67 | 12,986 | | | 3.96 | 72.17 | 4.64 | 1.45 | 0.020 | 1.96 | 10.01 | 12,988 | | | 0.25 | 0.50 | 1.7 | 2.5 | 25 | 1.3 | 1.7 | 0.0077 | | 12/5/89 | 4.14 | 72.69 | 4.77 | 1.47 | 0.034 | 1.64 | 9.40 | 12,978 | | Performance | 4.23 | 72.32 | 4.60 | 1.48 | 0.030 | 1.60 | 9.51 | 12,989 | | % COV | 1.1 | 0.26 | 1.8 | 0.34 | 6.3 | 1.2 | 0.58 | 0.042 | | 03/20/90 | 3.37 | 73.65 | 4.75 | 1.37 | 0.070 | 1.65 | 9.89 | 13,090 | | Long-Term | 3.51 | 73.48 | 4.77 | 1.39 | 0.030 | 1.61 | 9.84 | 13,135 | | % COV | 2.0 | 0.12 | 0.21 | 0.72 | 40 | 1.2 | 0.25 | 0.17 | COV is the coefficient of variation, defined as (Standard Deviation/Mean) x 100 percent. ### 8.0 COMPLIANCE REPORTING During Phase 1, which began on November 2, 1989, and ended on April 5, 1990, compliance reports were submitted by Georgia Power Company to the Environmental Protection Division of the Georgia Department of Natural Resources, in accordance with the requirements of Unit 4's air operating permit (No. 4911-057-5011-0), as amended; and of Plant Hammond's NPDES permit (GA0001457). The air operating permit was amended effective February 2, 1990, to account for the AOFA system and the low-NO, burners. The air operating permit requires the monitoring of coal feed composition (i.e., sulfur, ash, moisture, and heating value), particulate matter emissions (as total particulate loading), and opacity. The NPDES permit requires that the pH, concentrations of suspended solids, and oil and grease levels be reported for several aqueous discharge streams. Copies of the compliance reports have been included as appendices to the quarterly and annual EMP reports for this project. #### 9.0 CONCLUSIONS Most of the planned EMP monitoring was performed during the baseline testing. Any deviations from the planned monitoring are not expected to affect the quality of the data or the conclusions drawn from the data presented in this report. The gaseous stream monitoring indicated that NO_x emissions increased with increasing oxygen levels in the flue gas and with increasing unit load. There does not seem to be an effect of unit load on SO₂, CO, or THC emissions. The oxygen content appeared to decrease with increasing load during the long-term testing. The ratio of SO₃ to SO₂ in the preheater outlet gas appeared to decrease with increasing load. Both LOI and carbon content of the preheater outlet gas particulate matter increased with increasing load. The aqueous stream monitoring showed no exceedances of permit limits for any of the monitored parameters during the Phase 1 testing period. The solid stream monitoring showed that the coal composition was consistent throughout the testing period. Appendix A Phase I Gaseous Stream Data Appendix testing. Table A-1 pres outlet gas during the diapresent similar results for Table A-4 as the sulfur trioxide an # Table A-1 Res # Diagnostic Tes Test Test 1-3 Test 2-3 Test 3-1 Test 3-2 Test 4-1 ## Performance Tests | Test | Date | Load
(MW) | MOOS 1 | NOx ² (ppm) | O2
(%) | CO ² (ppm) | |---------|----------|--------------|--------|------------------------|-----------|-----------------------| | Test 12 | 11/29/89 | 477 | None | 993 | 2.96 | 10.57 | | Test 13 | 11/30/89 | 476 | None | 1140 | 3.08 | 7.72 | | Test 14 | 12/01/89 | 298 | E | 829 | 4.64 | 4.99 | | Test 15 | 12/02/89 | 301 | E | 820 | 4.22 | 8.36 | | Test 16 | 12/03/89 | 389 | E | 975 | 3.53 | 9.13 | | Test 17 | 12/04/89 | 469 | None | 1082 | 2.36 | 9.10 | | Test 18 | 12/05/89 | 390 | E | 1069 | 3.24 | 8.17 | ## Verification Tests | Test | Date | Load
(MW) | MOOS | NOx
(ppm) | O2
(%) | (ppm) | |-----------|---------|--------------|------|--------------|-----------|----------------| | Test 19-1 | 4/02/90 | 470 | None | 862 | 2.3 | 8. 8 | | Test 19-2 | 4/02/90 | 470 | None | 943 | 2.4 | 7.6 | | Test 19-3 | 4/02/90 | 475 | None | 1063 | 3.7 | 11.3 | | Test 20-1 | 4/03/90 | 404 | E | 734 | 2.4 | 1 41 .4 | | Test 20-2 | 4/03/90 | 403 | Ε | 876 | 3.5 | 8.5 | | Test 20-3 | 4/03/90 | 403 | E | 960 | 4.8 | 10.2 | | Test 21-1 | 4/04/90 | 400 | В | 785 | 2.3 | 152.2 | | Test 21-2 | 4/04/90 | 402 | В | 915 | 2.9 | 7.2 | | Test 21-3 | 4/04/90 | 402 | В | 974 | 4.3 | 12.0 | | Test 22-1 | 4/05/90 | 475 | None | 961 | 2.6 | 8.2 | | Test 22-2 | 4/05/90 | 475 | None | 963 | 2.8 | 8.9 | ¹ MOOS - Mills Out of Service ² NOx and CO are corrected to 3% O2. Table A-2 Results for the Preheater Outlet Gas During Phase 1 # Diagnostic Tests | Test | Date | Load
(MW) | MOOS 1 | NOx ² (ppmv) | O2
(%) | CO ² (ppmv) | |------------|----------|--------------|--------|-------------------------|-------------|------------------------| | Test 1-3 | 11/02/89 | 480 | None | 979.6 | 5.5 | 6.6 | | Test 2-1 | 11/03/89 | 480 | None | 923.1 | 5.5 | 8.9 | | Test 2-2 | 11/03/89 | 480 | None | 976.8 | 5.4 | 9.8 | | Test $2-3$ | 11/03/89 | 400 | E | 977.9 | 6.2 | 6.2 | | Test 3-1 | 11/04/89 | 185 | B&E | 831.5 | 9.7 | 0.0 | | Test $3-2$ | 11/04/89 | 185 | B&E | 784.9 | 6.3 | 0.0 | | Test 4-1 | 11/05/89 | 480 | None | 916.3 | 5 .2 | 0.0 | | Test 4-2 | 11/05/89 | 480 | None | 855.1 | 5.0 | 14.7 | | Test $5-1$ | 11/06/89 | 480 | None | 850.1 | 5.2 | 20.8 | | Test $5-2$ | 11/06/89 | 400 | E | 795.4 | 5.6 | 8.8 | | Test $6-3$ | 11/07/89 | 400 | None | 749.6 | 6.1 | 8.5 | | Test 7-2 | 11/08/89 | 300 | В | 734.1 | 6.7 | 9.9 | | Test $7-3$ | 11/08/89 | 400 | E | 852.6 | 6.9 | 10.3 | | Test 7-4 | 11/08/89 | 400 | В | 827.8 | 6.2 | 10.3 | | Test 7-5 | 11/08/89 | 480 | None | 880.4 | 5.8 | 11.0 | | Test 8-1 | 11/09/89 | 300 | B&E | 714.2 | 6.8 | 5.5 | | Test | Date | Load
(MW) | MOOS ¹ | NOx ² (ppm) | O2
(%) | CO ² (ppm) | |---------|----------|--------------|-------------------|------------------------|-----------|-----------------------| | Test 12 | 11/29/89 | 477 | None | 955 | 5.7 | 16.5 | | Test 13 | 11/30/89 | 476 | None | 1101 | 5.4 | 3.9 | | Test 14 | 12/01/89 | 298 | E | 836 | 7.8 | 4.0 | | Test 15 | 12/02/89 | 301 | E | 807 | 7.3 | 8.0 | | Test 16 | 12/03/89 | 389 | E | 938 | 6.5 | 8.5 | | Test 17 | 12/04/89 | 469 | None | 1064 | 5.5 | 7.7 | | Test 18 | 12/05/89 | 390 | E | 1046 | 5.9 | 8.7 | # Verification Tests | Test | Date | Load
(MW) | MOOS 1 | NOx ² (ppm) | O2
(%) | CO ² (ppm) | |-----------|---------|--------------|--------|------------------------|-----------|-----------------------| | Test 19-1 | 4/02/90 | 470 | None | 860 | 5.6 | 9.2 | | Test 19-2 | 4/02/90 | 470 | None | 925 | 5.5 | 8.1 | | Test 19-3 | 4/02/90 | 475 | None | 1063 | 6.6 | 9.1 | | Test 20-1 | 4/03/90 | 404 | E | 723 | 5.6 | 153.0 | | Test 20-2 | 4/03/90 | 403 | E | 866 | 6.5 | 8.1 | | Test 20-3 | 4/03/90 | 403 | E | 951 | 7.6 | 8.3 | | Test 21-1 | 4/04/90 | 400 | В | 768 | 5.6 | 146.4 | | Test 21-2 | 4/04/90 | 402 | В | 888 | 6.1 | 8.2 | | Test 21-3 | 4/04/90 | 402 | В | 967 | 7.3 | 10.5 | | Test 22-1 | 4/05/90 | 475 | None | 935 | 5.9 | 8.4 | | Test 22-2 | 4/05/90 | 475 | None | 936 | 5.6 | 8.1 | ¹ MOOS - Mills Out of Service ² NOx and CO are corrected to 3% O2. Table A-3 Results for the Stack Gas During Phase 1 # Diagnostic Tests | Test | Date | Load
(MW) | MOOS 1 | NOx ² (ppmv) | SO2 ² (ppmv) | O2
(%) | CO ² (ppmv) | THC ² (ppmv) | |------------|----------|--------------|--------|-------------------------|-------------------------|-----------|------------------------|-------------------------| | Test 1-3 | 11/02/89 | 480 | None | 979 | 1394 | 5.1 | 7.2 | 13.2 | | Test 2-2 | 11/03/89 | 480 | None | 1001 | 1486 | 5.1 | 8.6 | 11.0 | | Test 2-3 | 11/03/89 | 400 | E | 982 | 1379 | 5.6 | 6.1 | 12.9 | | Test 3-1 | 11/04/89 | 185 | B&E | 896 | 1225 | 9.3 | 0.0 | 0.0 | | Test 4-1 | 11/05/89 | 480 | None | 926 | 1232 | 4.7 | 0.0 | 0.0 | | Test 4-2 | 11/05/89 | 480 | None | 894 | 1289 | 4.6 | 0.0 | 0.0 | | Test $5-1$ | 11/06/89 | 480 | None | 877 | 1316 | 4.7 | 17.3 | 0.0 | | Test 5-2 | 11/06/89 | 400 | E | 814 | 1316 | 5.1 | 7.0 | 21.1 | | Test 6-2 | 11/07/89 | 300 | E | 796 | 1257 | 7.6 | 9.0 | 14.4 | | Test 6-3 | 11/07/89 | 400 | None | 776 | 1385 | 5.6 | 6.4 | 21.6 | | Test 7-1 | 11/08/89 | 300 | E | 813 | 1329 | 6.8 | 9.0 | 11.7 | | Test 7-2 | 11/08/89 | 300 | В | 780 | 1326 | 6.7 | 7.8 | 18.1 | | Test 7-3 | 11/08/89 | 400 | E | 878 | 1260 | 6.7 | 9.7 | 16.1 | | Test 7-4 | 11/08/89 | 400 | В | 839 | 1 289 | 5.6 | 8.8 | 15.0 | | Test 7-5 | 11/08/89 | 480 | None | 908 | 1265 | 5.3 | 9.9 | 15.4 | | Test 8-1 | 11/09/89 | 300 | B&E | 737 | 1433 | 6.5 | 3.9 | 17.6 | | Test 8-2 | 11/09/89 | 479 | None | 1010 | 1341 | 5.4 | 4.6 | 10.4 | | Test 8-3 | 11/09/89 | 478 | None | 1009 | 1349 | 4.9 | 3.2 | 9.5 | | Test 8-4 | 11/09/89 | 478 | None | 1168 | 1594 | 7 | 6.4 | 11.3 | | Test 9-1 | 11/10/89 | 400 | В | 845 | 1184 | 5.0 | 15.2 | 4.5 | | Test 9-2 | 11/10/89 | 400 | В | 960 | 1 09 1 | 6.0 | 7.2 | 6.0 | | Test 9-3 | 11/10/89 | 400 | В | 1058 | 965 | 7.4 | 8.0 | 6.6 | | Test 9-4 | 11/10/89 | 480 | None | 1067 | 981 | 7.2 | 6.5 | 6.5 | | Test 9-5 | 11/10/89 | 480 | None | 1069 | 1119 | 5.3 | 6.0 | 6.9 | | Test 10-1 | 11/11/89 | 405 | E | 709 | 1171 | 4.7 | 51.8 | 0.0 | | Test 10-2 | 11/11/89 | 403 | E | 823 | 1085 | 5.6 | 8.2 | 0.0 | | Test 10-3 | 11/11/89 | 400 | E | 917 | 991 | 6.8 | 6.3 | 0.0 | | Test 10-4 | 11/11/89 | 305 | E | 738 | 1140 | 5.6 | 4.7 | 0.0 | | Test 10-5 | 11/11/89 | 315 | E | 8 9 0 | 1007 | 7.4 | 4.6 | 0.0 | | Test 11-1 | 11/13/89 | 478 | None | 1005 | 1034 | 5.2 | 5.7 | 5.1 | | Test 11-2 | 11/13/89 | 480 | None | 1052 | 990 | 5.3 | 4.0 | 6.3 | ## Performance Tests | Test | Date | Load I | MOOS ¹ | NOx ² (ppm) | SO2 ²
(ppm) | O2
(%) | CO ² (ppm) | THC ² (ppm) | |---------|----------|--------|-------------------|------------------------|------------------------|-----------|-----------------------|------------------------| | Test 12 | 11/29/89 | 477 | None | 999 | 1561 | 8.0 | 8.3 | 5.6 | | Test 13 | 11/30/89 | 476 | None | 856 | 1071 | 7.4 | 2.7 | 4.7 | | Test 14 | 12/01/89 | 298 | E | 829 | 1337 | 8.5 | 3.8 | 4.9 | | Test 15 | 12/02/89 | 301 | E | 824 | 1179 | 8.4 | 7.9 | 4.3 | | Test 16 | 12/03/89 | 389 | E | 962 | 978 | 8.0 | 7.6 | 4.5 | | Test 17 | 12/04/89 | 469 | None | 1080 | 1202 | 7.0 | 6.1 | 4.2 | | Test 18 | 12/05/89 | 390 | E | 1071 | 1100 | 5.9 | 7.1 | 4.4 | ## Verification Tests | Test | Date | Load I | MOOS 1 | NOx ² (ppm) | SO2 ² (ppm) | O2
(%) | CO ² (ppm) | THC ² (ppm) | |-------------|----------|--------|--------|------------------------|------------------------|-----------|-----------------------|------------------------| | Test 19-1 | 04/02/90 | 470 | None | 853 | 1106 | 4.9 | 14.5 | 0.0 | | Test 19-2 | 04/02/90 | 470 | None | 924 | 1201 | 5.0 | 7.9 | 1.7 | | Test 19-3 | 04/02/90 | 475 | None | 1052 | 1102 | 5.9 | 9.6 | 2.4 | | Test 20-1 | 04/03/90 | 404 | E | 721 | 1342 | 4.9 | 183.0 | 1.1 | | Test 20-2 | 04/03/90 | 403 | E | 869 | 1204 | 5.9 | 8.4 | 0.4 | | Test 20-3 | 04/03/90 | 403 | E | 961 | 1093 | 7.1 | 9.1 | 1.3 | | Test 21-1 | 04/04/90 | 400 | В | 765 | 1314 | 4.9 | 211.8 | 0.0 | | Test $21-2$ | 04/04/90 | 402 | В | 899 | 1206 | 5.6 | 8.7 | 0.0 | | Test 21-3 | 04/04/90 | 402 | В | 977 | 1004 | 6.7 | 10.1 | 0.0 | | Test 22-1 | 04/05/90 | 475 | None | 951 | 972 | 5.3 | 8.6 | 0.0 | ¹ MOOS - Mills Out of Service $^{^2}$ NOx, SO2, CO, and THC (total hydrocarbons) are corrected to 3% O2. Table A-4 Results for the Preheater Outlet Gas During Phase 1 ## Particulate Loading ## Performance Tests | Test | Date | Load
(MW) | Loading (gr/dscf) | |---------|----------|--------------|-------------------| | Test 12 | 11/29/89 | 4 7 7 | 2.6317 | | | | | 2.7289 | | | | | 2.5363 | | Test 14 | 12/01/89 | 298 | 2.6335 | | | | | 2.5671 | | | | | 2.6143 | | Test 16 | 12/03/89 | 389 | 2.3347 | | | | | 2.1715 | | | | | 2.2014 | | Test 17 | 12/04/89 | 469 | 2.3753 | | | | | 2.3379 | | | | | 2.5132 | # Particulate Matter Resistivity | Test | Date | Load
(MW) | Resistivity Spark (ohm-cm) | Resistivity V-I (ohm-cm) | |---------|----------|--------------|----------------------------|--------------------------| | Test 12 | 11/29/89 | 477 | 5.0E+11
7.9E+10 | 3.3E+10
1.3E+10 | | | | | 3.1E+11
5.8E+11 | 1.6E+10
2.9E+10 | | Test 13 | 11/30/89 | 476 | | 2.7E+10
2.6E+10 | | Test 14 | 12/01/89 | 298 | 6.9E + 10 | 1.2E+10
3.7E+09 | | | | | 3.1E+09
4.3E+09 | 5.5E+09
3.1E+10 | | Test 15 | 12/02/89 | 301 | 5.6E+09
7.3E+09 | 4.2E+10
7.4E+10 | | | , , , | | 7.1E+09
3.0E+09 | 6.3E+10
1.1E+10 | | | | | 2.4E+09 | 6.3E+09 | | Test 16 | 12/03/89 | 389 | 1.6E+09
1.2E+09 | 4.3E+10
4.6E+10 | |---------|----------|-----|--------------------|--------------------| | | | | 9.4E+09 | 7.8E+10 | | Test 17 | 12/04/89 | 469 | 1.9E+10
1.8E+10 | 7.6E+10
6.8E+10 | | | | | 6.6E+10 | 1.0E+11 | | | | | 1.2E+10 | 2.3E+10 | | Test 18 | 12/05/89 | 390 | 1.3E+10
8.7E+09 | 2.7E+10
1.1E+10 | | 1621 10 | 12/03/09 | 390 | 9.9E+09 | 6.1E+10 | | | | | 7.6E+09 | 3.0E+09 | # Particulate Matter Characteristics | Test | Date | Date Load (MW) | | LOI
(%) | | |---------|----------|----------------|------|------------|--| | Test 12 | 11/29/89 | 477 | 4.92 | 5.4 | | | Test 14 | 12/01/89 | 298 | 1.92 | 2.3 | | | Test 16 | 12/03/89 | 389 | 4.11 | 4.7 | | | Test 17 | 12/04/89 | 469 | 4.53 | 4.9 | | SO3/SO2 Results | Test | Date | Load
(MW) | SO3
(ppm) | SO2
(ppm) | SO3/SO2 | |---------|----------|--------------|--------------|--------------|---------| | Test 12 | 11/29/89 | 4 7 7 | 1.7 | 1347 | 0.00126 | | | | 477 | 1.9 | 1337 | 0.00142 | | | | 477 | 2.1 | 1349 | 0.00156 | | | | 477 | 2.0 | 1362 | 0.00147 | | Test 13 | 11/30/89 | 476 | 2.7 | 1025 | 0.00263 | | | | 476 | 2.5 | 1031 | 0.00242 | | | | 476 | 2.3 | 1042 | 0.00221 | | | | 476 | 2.3 | 1048 | 0.00219 | | Test 14 | 12/01/89 | 298 | 2.1 | 960 | 0.00219 | | | | 298 | 2.3 | 947 | 0.00243 | | | | 298 | 2.4 | 971 | 0.00247 | | | | 298 | 2.4 | 978 | 0.00245 | | Test 15 | 12/02/89 | 301 | 3.7 | 902 | 0.00410 | | | | 301 | 4.4 | 915 | 0.00481 | | | | 301 | 4.4 | 921 | 0.00478 | | | | 301 | 4.6 | 929 | 0.00495 | | Test 16 | 12/03/89 | 389 | 3.0 | 8 99 | 0.00334 | | | | 389 | 3.3 | 886 | 0.00372 | | | | 389 | 3.2 | 890 | 0.00360 | | | | 389 | 3.4 | 891 | 0.00382 | | Test 17 | 12/04/89 | 469 | 2.6 | 1073 | 0.00242 | | | | 469 | 2.7 | 1092 | 0.00247 | | | | 469 | 2.4 | 1108 | 0.00217 | | | | 469 | 2.5 | 1131 | 0.00221 | | Test 18 | 12/05/89 | 390 | 1.1 | 1005 | 0.00109 | | | | 390 | 1.2 | 1008 | 0.00119 | | | | 390 | 1.3 | 999 | 0.00130 | | | | 390 | 1.2 | 1008 | 0.00119 | Table A-5 Daily Average Results for the Stack Inlet Gas During Phase 1 Long-Term Testing | Consecutive
Test Day | Date | Load
(MW) | NOx ¹ (lb/MMBtu) | SO2 ¹ (lb/MMBtu) | O2
(%) | CO ¹ (ppmv) | THC ¹ (ppmv) | |-------------------------|----------|------------------|-----------------------------|-----------------------------|----------------|------------------------|-------------------------| | 15 | 01/09/90 | 420.013 | 1.317 | 3.025 | 5.971 | 7.638 | 0.000 | | 16 | 01/10/90 | 379 <i>9</i> 23 | 1.250 | 2.391 | 6.622 | 8.418 | 0.000 | | 17 | 01/11/90 | 434.655 | 1.305 | 2.522 | 5.920 | 19.389 | 0.021 | | 18 | 01/12/90 | 417.710 | 1.198 | 2.747 | 5.985 | 12.055 | 0.000 | | 19 | 01/13/90 | 407.507 | 1.232 | 2 .328 | 6.487 | 17.196 | 0.000 | | 20 | 01/14/90 | 454.558 | 1.260 | 2.791 | 5.1 <i>7</i> 7 | 46.223 | 0.000 | | 21 | 01/15/90 | 420.622 | 1.240 | 2.881 | 5.764 | 25.734 | 0.000 | | 29 | 01/23/90 | 414.955 | 1.129 | 2.5 92 | 6.010 | 86.938 | 1.822 | | 30 | 01/24/90 | 414.040 | 1.166 | 2. 57 6 | 6.091 | 24.971 | 2.715 | | 31 | 01/25/90 | 423.746 | 1.150 | 2.602 | 6.108 | 47.554 | 1.541 | | 36 | 01/30/90 | 410.610 | 1.081 | 2.852 | 6.043 | 223.715 | 1.245 | | 45 | 02/08/90 | 396.718 | 1.126 | 2.764 | 6.155 | 55.749 | 0.453 | | 50 | 02/13/90 | 395.842 | 1.214 | 2.621 | 6.172 | 39.903 | 0.826 | | 51 | 02/14/90 | 378.724 | 1.143 | 1.974 | 6.061 | 141.873 | 0.832 | | 52 | 02/15/90 | 381.435 | 1.219 | 2.097 | 6.521 | 20.844 | 0.958 | | 53 | 02/16/90 | 403.533 | 1.250 | 2.276 | 6.099 | 19.409 | 0.552 | | 57 | 02/20/90 | 409.854 | 1.262 | 2.645 | 5.834 | 18.038 | 1.057 | | 58 | 02/21/90 | 395.882 | 1.203 | 2.267 | 5.947 | 60.079 | 1.202 | | 64 | 02/27/90 | 393.370 | 1.090 | 2.336 | 6.513 | 23.526 | 0.936 | | 65 | 02/28/90 | 449.303 | 1.243 | 1.835 | 5.618 | 25.250 | 1.026 | | 66 | 03/01/90 | 439.658 | 1.313 | 2.178 | 5.711 | 59.188 | 1.097 | | 67 | 03/02/90 | 403.116 | 1.115 | 2 .07 9 | 6.266 | 18.681 | 0.529 | | 68 | 03/03/90 | 401.083 | 1.164 | 2.064 | 6 .269 | 19.473 | 0.126 | | 69 | 03/04/90 | 374.681 | 1.044 | 1.979 | 6.255 | 109 <i>5</i> 71 | 0.177 | | 70 | 03/05/90 | 405 <i>.</i> 567 | 1.089 | 2.064 | 5.531 | 219 <i>.</i> 274 | 0.662 | | 71 | 03/06/90 | 435.664 | 1.109 | 2.306 | 4.643 | 258.250 | 0.227 | | 73 | 03/08/90 | 421.195 | 1.202 | 2.098 | 5.445 | 101.382 | 1.130 | | 74 | 03/09/90 | 398.194 | 1.215 | 2.071 | 5.698 | 10.564 | 0.530 | | 75 | 03/10/90 | 396.205 | 1.055 | 2.444 | 5.242 | 65.152 | 0.000 | | 76 | 03/11/90 | 361.059 | 1.051 | 2.378 | 6.003 | 17.952 | 0.000 | | 77 | 03/12/90 | 457.683 | 1.155 | 2.692 | 4.457 | 47.645 | 0.000 | | 78 | 03/13/90 | 382 <i>5</i> 25 | 0.980 | 2.322 | 5 .632 | 19.530 | 0.000 | | 7 9 | 03/14/90 | 454.733 | 1.040 | 2.410 | 4.549 | 48.099 | 0.000 | | 80 | 03/15/90 | 445 <i>.</i> 229 | 1.184 | 2.210 | 4.992 | 28.353 | 0.000 | | 81 | 03/16/90 | 415 <i>5</i> 36 | | | 5.224 | 61.447 | 0.000 | | 82 | 03/17/90 | 257 <i>5</i> 33 | | | 8.003 | 4.919 | 0.000 | | 83 | 03/18/90 | 288.370 | | | 6.533 | 3.158 | 0.000 | | 84 | 03/19/90 | 396.609 | | | | 23.274 | 0.000 | | 85 | 03/20/90 | 440.537 | 1.200 | 2.898 | 4.708 | 22.781 | 0.000 | | 86 | 03/21/90 | 387.346 | 1.078 | 2.461 | 5 .349 | 12.648 | 0.000 | |----|----------|---------|-------|-------|----------------|--------|-------| | 87 | 03/22/90 | 423.391 | 1.143 | 2.383 | 5 .375 | 10.786 | 0.000 | | 88 | 03/23/90 | 394.017 | 1.043 | 2.492 | 5 .589 | 21.614 | 0.000 | | 89 | 03/24/90 | 411.082 | 1.072 | 2.061 | 5 .584 | 27.366 | 0.000 | | 90 | 03/25/90 | 360.035 | 1.068 | 2.200 | 5.806 | 16.201 | 0.000 | | 91 | 03/26/90 | 436.611 | 1.231 | 2.392 | 5.133 | 31.884 | 0.000 | | 92 | 03/27/90 | 424.792 | 1.215 | 2.654 | 4.871 | 11.941 | 0.000 | | 93 | 03/28/90 | 404.727 | 1.127 | 1.927 | 5.433 | 35.753 | 0.000 | | 94 | 03/29/90 | 429.671 | 1.396 | 0.772 | 5 <i>.</i> 532 | 30.918 | 0.000 | | 95 | 03/30/90 | 433.151 | 1.358 | 1.811 | 5.2 2 8 | 21.088 | 0.000 | | 96 | 03/31/90 | 430.848 | 1.360 | 1.890 | 5.301 | 19.754 | 0.000 | | 97 | 04/01/90 | 415.376 | 1.239 | 1.943 | 5.493 | 15.578 | 0.000 | | 97 | 04/01/90 | 415.376 | 1.239 | 1.943 | 5.493 | 15.578 | | ¹NOx, SO2, CO, and THC (total hydrocarbons) are corrected to 3% O2. Appendix B Phase 1 Solid Stream Data Appendix B presents the solid stream results obtained during Phase 1 testing. Table B-1 presents the monitoring results by date for coal during the diagnostic, performance, long-term, and verification tests. Table B-2 presents the monitoring results by numbered test for bottom ash, ESP fly ash, and CEGRIT fly ash. Table B-3 presents the results for volatile/semivolatile analysis of the ESP fly ash. Table B-1 Results for Coal During Phase 1 ## Diagnostic Tests | Date | C
(%) | H
(%) | N
(%) | \$
(%) | O
(%) | Ash
(%) | H2O
(%) | HHV
(BTU/lb) | Cl
(%) | |----------|----------|----------|----------|-----------|----------|------------|------------|-----------------|-----------| | 11/02/89 | 70.33 | 4.51 | 1.41 | 1.71 | 6.57 |
10.11 | 5.36 | 12489 | 0.034 | | 11/03/89 | 71.14 | 4.82 | 1.60 | 1.72 | 6.00 | 10.30 | 4.75 | 12708 | 0.029 | | 11/04/89 | 70.20 | 4.55 | 1.57 | 1.73 | 6.96 | 9.41 | 5.58 | 12524 | 0.031 | | 11/05/89 | 69.67 | 4.53 | 1.43 | 1.72 | 7.00 | 9.84 | 5.80 | 12561 | 0.031 | | 11/06/89 | 70.17 | 4.53 | 1.55 | 1.80 | 6.27 | 9.83 | 5.85 | 12518 | 0.008 | | 11/07/89 | 70.34 | 4.52 | 1.38 | 1.68 | 6.26 | 10.26 | 5.56 | 12497 | 0.034 | | 11/08/89 | 70.17 | 4.58 | 1.45 | 1.76 | 6.16 | 11.04 | 4.86 | 12540 | 0.029 | | 11/09/89 | 71.33 | 4.71 | 1.39 | 1.77 | 6.61 | 9.80 | 4.39 | 12748 | 0.028 | | 11/10/89 | 69.43 | 4.51 | 1.43 | 1.74 | 6.23 | 10.24 | 6.42 | 12403 | 0.032 | | 11/11/89 | 70.47 | 4.60 | 1.49 | 1.72 | 6.45 | 9.27 | 6.01 | 12566 | 0.027 | | 11/13/89 | 69.79 | 4.64 | 1.57 | 1.83 | 6.25 | 9.97 | 5.95 | 12495 | 0.032 | #### Performance Tests | Date | C
(%) | H
(%) | N
(%) | S
(%) | O
(%) | Ash
(%) | H2O
(%) | HHV
(BTU/lb) | Cl
(%) | |----------|----------------|----------|----------|----------|--------------|---------------|---------------|-----------------|-----------| | 11/29/89 | 71.00 | 4.63 | 1.53 | 1.82 | 6.53 | 10.79 | 3.70 | 12693 | 0.030 | | 11/29/89 | 72.38 | 4.68 | 1.56 | 1.77 | 6.19 | 9.92 | 3.48 | 12930 | 0.020 | | 11/29/89 | 72.20 | 4.77 | 1.49 | 1.78 | 5.67 | 9.90 | 4.18 | 12847 | 0.031 | | 11/29/89 | 71 <i>.</i> 39 | 4.57 | 1.50 | 1.75 | 6.34 | 9.95 | 4.49 | 12827 | 0.031 | | 11/30/89 | 71.17 | 4.72 | 1.47 | 1.79 | 5.50 | 9.93 | 5.42 | 12706 | 0.027 | | 11/30/89 | 72.08 | 4.61 | 1.44 | 1.69 | 5 .57 | 10.05 | 4.55 | 12933 | 0.031 | | 11/30/89 | 72.93 | 4.73 | 1.29 | 1.58 | 5.11 | 10.41 | 3.95 | 12963 | 0.032 | | 12/01/89 | 73.23 | 4.70 | 1.39 | 1.70 | 5.68 | 10.07 | 3.22 | 13137 | 0.037 | | 12/01/89 | 74.18 | 4.76 | 1.52 | 1.65 | 4.58 | 10.19 | 3.12 | 13210 | 0.030 | | 12/01/89 | 73.32 | 4.75 | 1.40 | 1.66 | 5.21 | 9.88 | 3.77 | 13043 | 0.031 | | 12/01/89 | 72.90 | 4.80 | 1.38 | 2.01 | 5.26 | 9.67 | 3 .9 8 | 12986 | 0.033 | | 12/01/89 | 72.17 | 4.64 | 1.45 | 1.96 | 5.79 | 10.01 | 3.96 | 12988 | 0.020 | | 12/02/89 | 71.87 | 4.71 | 1.44 | 1.66 | 6.15 | 9.79 | 4.37 | 12865 | 0.035 | | 12/02/89 | 72.51 | 4.82 | 1.40 | 1.73 | 5.77 | 9 .8 8 | 3.89 | 12934 | 0.033 | | 12/02/89 | 72.66 | 4.66 | 1.38 | 1.72 | 5.72 | 9.68 | 4.18 | 12942 | 0.031 | | 12/03/89 | 71.42 | 4.54 | 1.38 | 1.77 | 6.02 | 10.04 | 4.83 | 12793 | 0.033 | | 12/03/89 | 71.98 | 4.63 | 1.29 | 1.51 | 5.91 | 9.10 | 5 <i>.</i> 58 | 12793 | 0.030 | | 12/03/89 | 72 .7 8 | 4.66 | 1.43 | 1.62 | 5.21 | 9.37 | 4.94 | 12975 | 0.030 | | 12/04/89 | 72.87 | 4.74 | 1.42 | 1.61 | 4.73 | 9.59 | 5.03 | 12925 | 0.031 | | 12/04/89 | <i>72.5</i> 6 | 4.77 | 1.42 | 1.76 | 5.41 | 9.00 | 5.07 | 12946 | 0.031 | | 12/05/89 | 71.60 | 4.68 | 1.48 | 1.83 | 5.93 | 9.85 | 4.62 | 12810 | 0.030 | | 12/05/89 | 72.69 | 4.77 | 1.47 | 1.64 | 5.89 | 9.40 | 4.14 | 12978 | 0.034 | |----------|-------|------|------|------|------|-------|------|-------|-------| | 12/05/89 | 72.32 | 4.60 | 1.48 | 1.60 | 6.23 | 9.51 | 4.23 | 12989 | 0.030 | | 12/05/89 | 72.70 | 4.68 | 1.39 | 1.76 | 5.30 | 10.13 | 4.04 | 12900 | 0.031 | # Long-Term Tests | Date | C
(%) | H
(%) | N
(%) | \$
(%) | O
(%) | Ash
(%) | H2O
(%) | HHV
(BTU/lb) | Cl
(%) | |----------|----------|----------|----------|-----------|---------------|------------|------------|-----------------|-----------| | 01/26/90 | 71.74 | 4.59 | 1.57 | 1.82 | 5.79 | 10.39 | 4.09 | 12760 | 0.100 | | 02/08/90 | 72.04 | 4.78 | 1.50 | 1.77 | 5.56 | 10.74 | 3.60 | 12884 | 0.070 | | 02/14/90 | 72.96 | 4.64 | 1.57 | 1.78 | 5.58 | 10.65 | 2.82 | 12977 | 0.070 | | 02/21/90 | 68.57 | 4.43 | 1.33 | 1.79 | 5.62 | 10.58 | 7.68 | 12268 | 0.030 | | 03/02/90 | 74.27 | 4.92 | 1.37 | 1.67 | 5 .46 | 10.27 | 3.16 | 13011 | 0.030 | | 03/06/90 | 74.56 | 4.98 | 1.42 | 1.72 | 5.05 | 9.85 | 2.42 | 13307 | 0.030 | | 03/13/90 | 73.39 | 4.85 | 1.35 | 1.65 | 5.06 | 10.42 | 3.28 | 13055 | 0.049 | | 03/15/90 | 69.57 | 4.68 | 1.42 | 1.66 | 5.40 | 9.42 | 7.86 | 12391 | 0.047 | | 03/20/90 | 73.65 | 4.75 | 1.37 | 1.65 | 5.30 | 9.89 | 3.37 | 13090 | 0.070 | | 03/20/90 | 73.48 | 4.77 | 1.39 | 1.61 | 5 <i>.</i> 37 | 9.84 | 3.51 | 13135 | 0.030 | | 03/28/90 | 72.08 | 4.80 | 1.49 | 1.74 | 5.51 | 9.24 | 5.14 | 12838 | 0.090 | #### Verification Tests | Date | C
(%) | H
(%) | N
(%) | S
(%) | O
(%) | Ash
(%) | H2O
(%) | HHV
(BTU/lb) | CI
(%) | |----------|----------|----------|----------|----------|----------|------------|------------|-----------------|-----------| | 04/02/90 | 73.97 | 4.76 | 1.43 | 1.58 | 5.60 | 9.63 | 3.03 | 13134 | 0.060 | | 04/02/90 | 73.68 | 4.70 | 1.38 | 1.62 | 5.16 | 9.80 | 3.66 | 13020 | 0.070 | | 04/02/90 | 73.24 | 4.77 | 1.45 | 1.76 | 4.87 | 10.13 | 3.77 | 13004 | 0.050 | | 04/03/90 | 73.79 | 4.70 | 1.43 | 1.44 | 5.04 | 9.09 | 4.51 | 13095 | 0.039 | | 04/04/90 | 72.72 | 4.74 | 1.39 | 1.77 | 4.72 | 9.56 | 5.11 | 12968 | 0.070 | | 04/05/90 | 71.75 | 4.65 | 1.30 | 2.15 | 4.70 | 10.56 | 4.89 | 12819 | 0.060 | Table B-2 Results for the Ash Streams During Phase 1 Bottom Ash #### Performance Tests | Test | Date | Load
(MW) | LOI
(%) | |----------|----------|--------------|-------------| | Test 12 | 11/29/89 | 477 | 17.33 | | Test 13 | 11/30/89 | 476 | 0.07 | | Test 14 | 12/01/89 | 298 | 0 | | Test 15 | 12/02/89 | 301 | 0 | | Test 16 | 12/03/89 | 389 | 0.21 | | Test 17 | 12/04/89 | 469 | 0.23 | | Test 18 | 12/05/89 | 390 | 0.24 | | I ODE TO | 12,00,00 | 0,0 | 3 (| #### ESP Fly Ash #### Performance Tests | Test | Date | Load
(MW) | LOI
(%) | | |---------|----------|--------------|------------|--| | Test 12 | 11/29/89 | 477 | 6.6 | | | Test 14 | 12/01/89 | 298 | 3.9 | | | Test 17 | 12/04/89 | 469 | 5.3 | | #### Cegrit Fly Ash #### Diagnostic Tests | Test | Date | Load
(MW) | LOI
A-side
(%) | LOI
B-side
(%) | LOI
AVG
(%) | |------------|----------|--------------|----------------------|----------------------|-------------------| | Test 1-3 | 11/02/89 | 480 | 3.87 | 2.59 | 3.23 | | Test $2-1$ | 11/03/89 | 480 | 4.00 | 2.33 | 3.17 | | Test 2-2 | 11/03/89 | 480 | 4.73 | 1.74 | 3.24 | | Test 2-3 | 11/03/89 | 400 | 1.72 | 2.06 | 1.89 | | Test 7-1 | 11/08/89 | 300 | 2.75 | 2.14 | 2.45 | | Test 7-2 | 11/08/89 | 300 | 2.33 | 1.70 | 2.02 | | Test 7-3 | 11/08/89 | 400 | 2.64 | 3.22 | 2.93 | | Test 7-4 | 11/08/89 | 400 | 2.23 | 3.51 | 2.87 | | Test 8-1 | 11/09/89 | 300 | 4.86 | 2.12 | 3.49 | |-------------|-----------|-----|------|------|------| | Test 8-2 | 11/09/89 | 480 | 3.36 | 2.60 | 2.98 | | Test 8-3 | 11/09/89 | 480 | 4.34 | 3.97 | 4.16 | | Test 9-1 | 11/10/89 | 400 | 3.51 | 2.49 | 3.00 | | Test 9-2 | 11/10/89 | 400 | 2.11 | 2.34 | 2.23 | | Test 9-4 | 11/10/89 | 480 | 3.46 | 3.07 | 3.27 | | Test 9-5 | 11/10/89 | 480 | 3.79 | 4.23 | 4.01 | | Test 10-1 | 11/11/89 | 400 | 9.79 | 6.58 | 8.19 | | Test 10-2 | 11/11/89 | 400 | 5.93 | 3.18 | 4.56 | | Test $10-3$ | /11/11/89 | | 4.73 | 3.23 | 3.98 | | Test 10-5 | 11/11/89 | 300 | 2.02 | 1.48 | 1.75 | | Test 11-1 | 11/13/89 | 480 | 3.43 | 2.95 | 3.19 | | | | | | | | ### Performance Tests | Test | Date | Load
(MW) | LOI
A-side
(%) | LOI
B-side
(%) | LOI
AVG
(%) | |---------|----------|--------------|----------------------|----------------------|-------------------| | Test 12 | 11/29/89 | 477 | 4.74 | 2.38 | 3.56 | | | | 477 | 4.43 | 2.09 | 3.26 | | | | 477 | 4.89 | 3.13 | 4.01 | | Test 13 | 11/30/89 | 476 | 3.98 | 3.61 | 3.80 | | Test 14 | 12/01/89 | 298 | 2.12 | 1.13 | 1.63 | | | | 298 | 1.86 | 1.21 | 1.54 | | | | 298 | 1.9 | 0.07 | 0.99 | | Test 15 | 12/02/89 | 301 | 2.43 | 1.22 | 1.83 | | Test 16 | 12/03/89 | 389 | 4.55 | 2.69 | 3.62 | | | | 389 | 5 | 3.13 | 4.07 | | | | 389 | 5.15 | 3.06 | 4.11 | | Test 17 | 12/04/89 | 469 | 2.66 | 1.75 | 2.21 | | | | 469 | | 1.67 | 2.17 | | | | 469 | 2.72 | 1.8 | 2.26 | | Test 18 | 12/05/89 | 390 | 2.73 | 2.1 | 2.42 | ## Long-Term Testing | Date | Load
(MW) | LOI
A-side
(%) | LOI
B-side
(%) | LOI
AVG
(%) | |--|-------------------|---------------------------------|-----------------------------|------------------------------| | 01/26/90
02/08/90
02/14/90
02/21/90 | 397
379
396 | 14.95
10.99
16.17
8.75 | 2.9
3.51
3.29
6.27 | 8.93
7.25
9.73
7.51 | | 03/02/90 | 403 | 5.4 | 7.02 | 6.21 | |----------|-----|-------|------|------| | 03/06/90 | 436 | 11.38 | 3.34 | 7.36 | | 03/13/90 | 383 | 7.52 | 7.45 | 7.49 | | 03/15/90 | 445 | 7.34 | 5.42 | 6.38 | | 03/20/90 | 441 | 3.88 | 4.97 | 4.43 | | 03/28/90 | 405 | 8.97 | 4.91 | 6.94 | ### Verification Tests | Test | Date | Load
(MW) | LOI
A-side
(%) | LOI
B-side
(%) | LOI
AVG
(%) | |-----------|----------|--------------|----------------------|----------------------|-------------------| | | | | | | | | Test 19-1 | 04/02/90 | 470 | 9.81 | 7.48 | 8.65 | | Test 19-2 | 04/02/90 | 470 | 3.92 | 4.78 | 4.35 | | Test 19-3 | 04/02/90 | 475 | 2.08 | 2.4 | 2.24 | | Test 20-1 | 04/03/90 | 404 | 10.82 | 5.17 | 8.00 | | Test 20-2 | 04/03/90 | 403 | 4.98 | 3.71 | 4.35 | | Test 20-3 | 04/03/90 | 403 | 3.01 | 2.53 | 2.77 | | Test 21-1 | 04/04/90 | 400 | 10.45 | 3.66 | 7.06 | | Test 21-2 | 04/04/90 | 402 | 3.92 | 2.93 | 3.43 | | Test 21-3 | 04/03/90 | 402 | 2.97 | 2.12 | 2.55 | | Test 22-1 | 04/05/90 | 475 | 4.93 | 7.73 | 6.33 | Table B-3 ### Results for Volatile/Semivolatile Organic Compound Analysis of the ESP Fly Ash ADDRESS: BIN 8-872 SAMPLE NUMBER : 300413-0007 SES - BIRNINGAM LOCATION NUMBER: SCS DESCRIPTION: SOUTHERN COMPANY SERVICES, PLY ASH SAMPLE. 4/2/30 1230 | TEST | | REFERENCE | RESULT | | CNITE | |---------------------------------|-------------|-------------------------|--------|------|--------| | CB. 1242 | | EPA 8278/608 | ζ | 1.0 | mg/ka | | PCBL 1254 | | EPA \$270/608 | (| 1.0 | ma/kp | | FCB. 1221 | | EPA 8279/608 | (| i.8 | mg/kg | | CB, 1232 | | EPA
8270/608 | (| 1.0 | mg/kg | | TCB. 1248 | | EPA 8278/588 | (| 1.4 | ag/kg | | PCB. 1260 | | EPA 8279/608 | ξ. | 1.8 | mg/kp | | PCB. 1816 | | ∃PA 8279/588 | f | 1.3 | 30/kg | | Aldrin | | 579 SH 846/8888 | (| :. 8 | mş/ka | | Dieldrın | | 57A Si 846/8 980 | (| 1.3 | πg/kg | | ndrin | | EPA EH 846/8888 | < | 1.9 | mo/ko | | Toxaunene | | EPR EN 846/8088 | (| 1.8 | ng/kg | | leptachlor | | SPA SH 846/8888 | (| 1.8 | по/ко | | Heptachlor epoxide | | EPA SW 846/8088 | (| 1.8 | מא/ממ | | Chlordane | | EPR SN 846/8888 | t | 1.8 | ng/kg | | mexach lorocyclosent adiene | 3 58 | EPA 8270/625 | (| 1.0 | mg/kg | | Chlorogethane | | EPR 8248/324.2 | (| 1.8 | πg/kg | | Brosomethane | | EPA 8248/524.2 | ζ. | 1.0 | mg/kg | | Virwl Chloride | | EPA 8240/524.2 | (| i. 6 | mg/ka | | Chiproethane | | EPA 8248/524.2 | ζ. | 1.8 | mg/kg | | Dichloromethane (Methylene Chi- | orice) | EPA 8240/524.2 | į | i.3 | מא/פת | | =luorotrichloromethane | | EPA 8240/524.2 | ţ | 1.3 | ag/kg | | :.1-Dichlorosthylane | | SPA 8248/524.2 | (| 1.0 | ing/kg | | 1, 1-Dichloroethane | | EPA 8240/524.2 | (| 1.2 | ng/kg | | Trans-1.2-Dichloroethene | | EPA 6240/524.2 | | 1.0 | ab∖kā | | Inlanators. | | EPA 8244/524.2 | (| 1.0 | 9g/kg | | 1.2-Dichlerosthans | | SPA 8248/524.2 | (| 1.8 | æq∕kg | | 1.1,1-Trichloroethane | | EPA 8248/524.2 | (| 1.8 | mg/kg | | Carbon Tetrachloride | | EPA 8240/524.2 | (| 1.3 | mg/kg | | Erowodichlorowethane | | SFA 8240/524.2 | (| 1.8 | wa/kā | | 1.2-Dichloropropane | | 379 8248/524. 2 | (| 1.8 | Mā/ka | | Cis-1.3-Dichlorogropene | | SPA 8248/524.2 | (| 1.0 | mo/ko | | Trichloroethylene | | EPR 8648/524.2 | (| 1.0 | ₩₫∕k₫ | | Senzene | | SA Sk846/8240/524.2 | ζ. | 1.0 | ma/kg | ADDRESS: BIN 9-872 Certificate of Analysis SAMPLE DATE SAMPLE MIMBER : 988413-8887 LOCATION NUMBER: SCS SCS - BIRMINGHOM DESCRIPTION: SOUTHERN COMPANY SERVICES, FLY ASH SOMPLE. 4/2/90 1230 | TEST | | REFERÊNCE | RE | SLT | UNITS | |------------------------------|--------------|----------------------|----|------|----------------| | Chloroga bromomethane | | EPA 8248/524.2 | | 1.8 | mg/kg | | 1,1,2-Trichioroethane | | EPA 8240/524.2 | (| 1.8 | ug/ka | | Trans-1,3-Dichleroerogene | | EPR 8240/524.2 | (| 1.8 | ng/kg | | 2-Chloroethylvinyl Ether | | EPA 8240/524.2 | < | 1.8 | mo/ko | | Brownform | | EPA 6248/524.2 | (| 1.8 | mg/kg | | 1.1,2,2-Tetrachioroethang | | EPR 8248/524,2 | (| 1.8 | mg/ko | | Tetrachloroethylene | | EPA 6248/524.2 | (| 1.0 | mg/kg | | iolugne | | EPR 51846/8249/524,2 | (| 1.8 | ma/ka | | Ch l orotentene | | EPA 8240/524.2 | (| 1.8 | mg/ko | | Ethylbenzene | | EPR 5M846/8248/524.2 | (| 1.2 | Mg/kg | | Acenaphthylgne | 28 | EPA 827 9/625 | (| 1.0 | mq/kg | | 1.4-Dichlorobenzene | | SPA 8248/524.2 | (| 1.0 | ₩¢/ko | | 1.3-Dichlorobenzene | | EPA 8248/524.2 | (| 1.8 | ma/ka | | 1,2-Dichlorobenzene | | EPA 8249/524.2 | < | 1.8 | mg/kg | | Bis-2-Chlorossopropylether | 12 B | EPA 8278/625 | • | 1.0 | zo/ko | | 1.2.4-Trichlorobenzene | 46B | EPA 8270/625 | (| 1.8 | mg/kg | | Naghthalene | 398 | EPA 8270/625 | (| 1.0 | ₽g/kg | | Hexachlorobutadiene | 3 4 B | EPA 8270/625 | { | 1.8 | mg/kg | | Anthracene | 3B | EPA 8279/625 | ₹ | 1.0 | aq/kg | | Benzo (A) Anthracene | 58 | EPA 8278/625 | ₹ | 1.8 | ₩ o /ko | | Senzo (A) Pyrene | 6 B | EPA 8279/625 | ₹ | 1.8 | 30/kg | | Benzo (B) Fluoranthene | 7 B | EPR 8279/625 | ₹ | 1.0 | mo/ko | | Benzo(k)Fluoranthene | 9 6 | EPA 8278/625 | { | 1.0 | по/ка | | Benzoig, n. 1)Perviene | ź ä | 5PA 8278/625 | { | 1. 3 | mg/kg | | Chrysane | 18B | 578 8278/625 | (| 1.8 | 99/kg | | Dibenzo (a, h) Anthracene | 199 | EPA 8279/625 | ţ | 1.9 | ma/ka | | Finorene | 3 23 | EPA 8278/6 25 | { | 1.3 | mg/ko | | Indeno (1, 2, 3-c, c) Pyrene | 37 B | IPA 8279/625 | { | 1.8 | mg/ko | | Phenanthrene | 4 4B | SPA 8278/625 | { | 1.8 | mg/ko | | Pyrene | 45B | 579 8278/625 | { | 1.0 | ab∖ <u>rā</u> | | Fluoranthene | 31 B | ₽A 8270/625 | (| 1.8 | ₩ō/kō | | Sutyibenzyi Phthalate | 158 | EFA 8279/625 | < | 1.8 | wa/kg | | a-BHC | | EPA SW 846/8088 | (| 1.8 | mg/kg | C.iante Comre SCS - BIRMINGHAM ADDRESS: 91N 8-872 Certificate of Analysis SAMPLE HAMBER : 988413-9897 LOCATION NUMBER: SCS DESCRIPTION: SOUTHERN COMPANY SERVICES. FLY ASH SINDLE. 4/2/90 1230 | T EST | | EST REFERENCE | | UNITS | |--|-------------|--------------------------|---------------|------------------------| | a -bic | | EPA 8276/508 | (1.8 | mg/kg | | Bis(2-chloroethyl)ether | 118 | EPA 6279/625 | (I.8 | ធព្ /kព្វ | | Bis(2-chloroethoxy)methane | 198 | EPR 6279/625 | (1.5 | æg/kg | | 4-Brosophenyl phenyl ether | 148 | EPA 6279/625 | (i.g | wg/kg | | 4-Chlorophenyl phenyl ether | 17B | EPA 6270/625 | (1.8 | eg/kg | | 4, 4º DDD | | EPA SH 846/8000 | < 1.€ | mg/kg | | 4.41 DDE | | EPA SN 846/8000 | (i.8 | aq≠kū | | 4.4° DDT | | EPA SN 846/ 898 0 | (1.9 | mg/kģ | | Di -n-put vl ohthaiate | 2 5B | EPA 8279/625 | (1.8 | ≖oj/kø | | 3,3'-Dichloropenzidine | 2 3B | EPA 8278/625 | (1.0 | #G/kg | | Distrivi onthalate | 248 | EPA 8270/625 | (1.0 | æç∕k ç | | Dimethyl chthalate | 258 | EPA 8278/625 | (L.B | eā ∕k <u>ū</u> | | 2,4-Dinatrotolu ene | 2 7B | EPA 8278/625 | (1.8 | mg∕k ø | | 2.5-Dinitrotoluene | 28B | EPA 8279/625 | { 1. 3 | ag/kg | | Di-m-octylohthalate | 2 9B | EPA 8270/625 | (1.8 | ng/kg | | Endosulfan Sulfata | | EPA SW 846/8488 | (1.2 | m <u>o</u> ∕k <u>o</u> | | Endrin Aldehyde | | EPA SM 846/8888 | (I. 0 | æg/kg | | Hexach Loroethane | 368 | EPA 8278/625 | (t.8 | mg/kg | | Isophorone | 3 8B | 5PA 8278/625 | (I. 0 | mg/kg | | Nitrobenzene | 48B | 5PA 8279/625 | (1.8 | mg/kg | | N-Nitrosodi-n-brodylamine | 428 | EPA 8278/625 | 1.8 | mū∖ķē | | Bis(2-ethylhexyl)Phthalate | 13B | 57A 8278/625 | (1.8 | mg/kg | | 2-Chlorophenoi | 1A | SPA 8270/625 | (1.0 | ag∕kg | | E-Nitrophenol | 5A | SPA 8278/625 | (1.8 | an <u>ū</u> ∕ko | | ≥.4-0imethylphemol | 3A | EPA 8278/625 | (1.0 | wā∖ķē | | 2,4-Dichlorophenoi | 29 | efa 8270/625 | € 1.8 | ag/kg | | 4-Chioro-3-Methylphenoi | 89 | EPA 8678/625 | (1.8 | | | 2.4.6-Trichlorognenol | 118 | EPA 8270/625 | (1. 8 | | | 2-Ehloronaththalene | 1 68 | EPA 8270/625 | ← 1.0 | • • | | Acenamhthene | iB | EPA 8270/625 | (1.8 | | | 2.4-Dinitrochenol | 5 A | SPA 8278/625 | 1.0 | · - | | 4-Hitrophenol | 7 A | EPA 6276/625 | (1.8 | M g/k g | | +,6-Dinitro-2-Methylahemol | 4 A | ©A 6278/625 | (1.₽ | ing/k q | SAMPLE NUMBER : 900413-0007 LOCATION NUMBER: SES ADDRESS: BIN 8-872 SCS - BIRKINGHAM DESCRIPTION: SOUTHERN COMPANY SERVICES, FLY ASH SAMPLE, 4/2/90 1230 | TEST | | REFERENCE | RE | SLALT | UNITS | |------------------------|-----|-----------------|----------|-------|--------| | V-Nitrosodicheniyamıne | 438 | EPA 8270/625 | (| 1.8 | mg/kg | | Pentachlorophenol | 3A | EPA 8278/625 | (| 1.8 | ag/kg | | Hexach Lorobenzume | 338 | EPA 8270/625 | (| 1.0 | #tā/kā | | Phenol | 199 | EPA 8270/625 | ζ. | 1.0 | mg/kg | | Benzidine | 48 | EPA 8270/625 | (| 1.6 | ag/kg | | N-Nitrosodimethylamine | 418 | IPA 8279/625 | ₹ | 1.8 | ng/kg | | 5-BHC | | EPA 5W 846/8888 | <i>ŧ</i> | 1.8 | mq/kg | | d -231 € | | EPA EN 846/8080 | ţ | 1.8 | MQ/kg | | a-Endosulfan | | EPA SW 846/8080 | 1 | 1.8 | aq/kg | | b-Engosulfan | | EPR SW 846/8888 | (| 1.8 | mg/kg | CC: MA. W. S. HILL B-13 ADDRESS: BIN B-872 SES - BISMINEHAM SAMPLE DATE SAMPLE NUMBER : 988413-8616 LOCATION NUMBER: 903 DESCRIPTION: SOUTHERN COMPANY SERVICES, FLY ASH SAMPLE, 4/3/90 1410 | न् टडा | | REFERENCE | RESILT | | UNITS | |--------------------------------|-------------|-------------------------|--------|-----|----------------| | 9CB. 1242 | | EPA 8270/608 | ζ | 1.8 | no/ko | | PCB, 1254 | | EPA 8270/608 | (| 1.0 | wg/kg | | PCB, 1221 | | EPA 8278/688 | (| 1.8 | an/kg | | 9CB, 1232 | | EPR 8279/608 | (| 1.8 | mg/kg | | FCB. 1248 | | EPR 8279/698 | (| 1.0 | ng/kg | | PCB, 1268 | | EPA 8270/608 | (| 1.0 | ng/kg | | PCB, 1016 | | EPA 8270/608 | ţ | 1.0 | πg/k ş | | Aldrin | | EPA SH 846/8888 | (| 1.8 | mņ/kg | | Dieldrin | | SPR SH 846/8 889 | (| 1.8 | ag/kg | | Entrin | | 5PA 5N 846/8066 | (| 1.8 | ag/kg | | Toxagneng | | EPA SN 846/8888 | (| 1.8 | πg/kg | | Hestachlor | | EPA SH 846/8888 | (| 1.8 | 90/KD | | Heptachlor ecoxide | | EPR SH 846/8888 | (| 1.8 | ug/kg | | Chiordane | | EPA SW 846/8888 | (| 1.0 | ao/kg | | Hexachlorocyclopentadiene | 350 | EPA 8278/625 | (| 1.8 | mg/kg | | Chloromethane | | EPA 8248/524.2 | (| 1.8 | mg/ko | | Brosomethane | | EPR 8849/584.2 | į | 1.9 | mg/kg | | Vinyl Chloride | | EPA 8240/524.2 | (| 1.8 | aig/kg | | Chloroethane | | EPR 8248/524.2 | (| 1.0 | ng/kg | | Dichloromethane (Methylene Chl | oride) | EPR 8248/524, 2 | (| 1.0 | π g /kg | | Sluorotrichlaromethane | | EPA 8240/524.2 | ť | 1.0 | ang/kg | | 1,1-Dichlorosthylene | | EPR 8244/524.2 | (| 1.8 | ាខ្/kg | | :.1-Dicnloroethane | | EFA 8248/524.2 | : | 3 | no/kg | | Trans-1.2-Dichloroethene | | EPA 8244/524.2 | | 1.0 | ₩Q/kg | | thlorofors | | EPA 8240/524.2 | (| 1.3 | a¤/kā | | 1.2-Dichloroethane | | EPA 8248/524.2 | (| 1.8 | m≞∕kg | | 1.1.1-Trichloroethare | | EPA 8248/524.2 | (| 1.0 | mg/kg | | Carbon Tetrachloride | | EPR 8248/524.2 | (| 1.3 | жо/ко | | Growedichloromethane | | EPA 8248/524.2 | (| 1.0 | mg/ka | | 1,2-Dichloropropane | | EPR 8248/524.2 | (| 1.8 | ao∕kā | | Cis-1.3-Dichlorogropene | | EPA 8249/524.2 | (| 1.0 | ao∕ko | | Trichloroethviene | | EPA 8240/524.2 | (| 1.0 | ağ/kā | | Benzene | | EPA SUB46/8240/524.2 | ! | 1.8 | mg/kg | SAMPLE DATE : 84/83/98 SPIFLE NUMBER : 900413-8016 LOCATION NUMBER: SCS ADDRESS: BIN B-872 SCS - BIRMINGHAM DESCRIPTION: SOUTHERN COMPANY SERVICES. FLY
ASH SAMPLE, 4/3/98 1418 | TEST | TEST REFERENCE | | RESULT | | UNITS | |-----------------------------|----------------|-------------------------|----------|-----|--------| | Chlorodibromometherm | | EPR 8240/524.2 | { | 1.0 | aq/ka | | 1.1.2-Trichloroethane | | EPR 8248/524.2 | (| 1.0 | og/kg | | Trans-1.3-Dichloroprocens | | EPA 8248/524.2 | (| 1.8 | wg/kg | | 2-Chloroethyivinyi Ether | | EPR 8248/524.2 | (| 1.8 | mg/kg | | Bromoform | | EPR 8248/524.2 | (| 1.8 | mg/kg | | 1.1,2,2-Tetrachloroethane | | EPA 8240/524,2 | (| 1.0 | mg/kg | | Tetrachioroethylene | | EPR 8248/524.2 | (| 1.0 | ms/kg | | olu ene | | EPA \$N846/8248/524.2 | ţ | 1.8 | mg/kg | | hlorobenzene | | EPA 8248/324.2 | (| 1.0 | ng/kg | | Ethylbenzene | | EPR 9M846/8248/524,2 | < | 1.8 | mg/kg | | Acemeenthy) ene | 28 | EPA 8270/625 | (| 1.0 | ng/kg | | i.4-Dichlorocenzene | | EPA 8248/524.2 | (| 1.8 | #g/kg | | 1,3-Dichloropensene | | EPA 8248/524.2 | (| 1.8 | #p/kg | | 1,2-Dichlorobenzene | | EPA 8248/524.2 | (| 1.8 | ag/kg | | Bis-2-Chlorossomonylether | 128 | epa 6278/6 25 | (| 1.8 | πg/ks | | 1,2,4-Trichlorobenzene | 4 6 B | EPA 8278/625 | { | 1.0 | ng/kg | | Naphthalene | 398 | EPA 8278/625 | (| 1.8 | aq/kg | | Hexach Lorobutaciene | 34B | EPA 8278/625 | (| 1.8 | ≠g/kg | | Anthragene | 3 B | EPA 8270/625 | (| 1.0 | mg/kg | | Benzo (A) Anthracene | 58 | EPA 8278/625 | (| 1.8 | mg/kg | | Benzo(A) P yrene | 5B | EPA 8270/625 | 1 | 1.9 | mg/ke | | Benzo (8) Fluoranthene | 7B | EPA 8279/625 | (| 1.0 | mg/kg | | Senzo(k)F1horaushene | 58 | EPA 8278/625 | (| 1.8 | mg/kg | | Senzo (g. n. 1) Perylene | 6 . B | EPA 8278/625 | í | 1.9 | ag/kg | | Chrysene | 18B | EPA 8270/625 | (| 1.8 | an/ka | | Dibenzo(a,h)Anthracene | 19B | EPA 8279/625 | (| 1.0 | zg/kg | | Fluorene | 3 28 | SPA 8270/625 | { | 1.0 | arg/kg | | indeno(1, 2, 3-c, d)Pyrene | 37 B | EPA 8270/625 | (| 1.8 | ng/ko | | Phenanthrene | 44B | EPA 8270/625 | 1 | 1.0 | mp/kg | | Pyrene | 458 | EPA 8270/625 | (| 1.8 | ag∕kū | | Fluoranthene | 3 19 | EPA 8278/625 | í | 1.8 | ag/kg | | Butylbenzyl Phthalate | 15B | EPA 627 0/62 5 | (| 1.0 | mā/kā | | a-BHC | | EPA SH 846/8 988 | (| 1.0 | mg/kg | ADDRESS: BIN 8-872 Certificate of Analysis SOMPLE DATE SPIPLE NUMBER : 900413-0016 LOCATION NUMBER: 925 SCS - BIRMINEHOM DESCRIPTION: SOUTHERN COMPANY SERVICES. FLY ASH SAMPLE. 4/3/90 1418 | TEST | | TEST | | UNITS | |--|--------------|-----------------|---------------|--------| | g -54C | | EPA 8278/688 | (1.0 | mg/kg | | Bis(C-chlorosthyl)ethar | 11 B | EVA 8278/625 | (1.9 | ng/kg | | Bis(2-chlorogthoxy)sethang | 1 0B | EPA 8278/625 | (1.8 | mq/kg | | 4-Bromophenyl chenyl ether | 1 4B | EPA 8278/625 | (1.8 | wa/kg | | 4-Chlorophenyl phenyl ether | 17B | EPR 8278/625 | (1.8 | ao/ko | | 4,4° DDD | | EPA SN 846/8888 | (1.0 | sp/kg | | 4.4º DDE | | EPA SH 846/8888 | 1.8 | wg/kg | | 4,4° DDT | | EPA SU 846/8888 | (1.8 | ∞g/kg | | Di -n-bu tyl ghthalate | 26 8 | EPA 8278/625 | (1.8 | en/kn | | 3.3°-Dichlorobenzadine | 2 38 | EPA 8279/625 | (1.9 | eg/kg | | Diethyl phthalate | 248 | EPA 8278/625 | (1.9 | 20/kg | | Dimethyl ohthalate | 2 5B | EPA 8270/625 | (1.0 | ag/kg | | 2,4-Dinitrotoluene | 27 B | EPA 8278/525 | (i.e | mg/kg | | 2 ,6-Dinitrotolume | 28B | EPR 8279/625 | (1.8 | sg/kg | | Di -n-oc tylphthalate | 2 92 | EPA 8278/625 | (1.9 | mg/ka | | Endosulfan Sulfate | | EPR SH 846/8888 | (I.9 | ng/kg | | Endrim Aldehyde | | EPR SH 846/8888 | (1.0 | mg/kg | | Hexachloroethane | 36B | EPA 8278/625 | (1.8 | mo/kg | | Isophorone | 3 8 8 | EPA 8278/625 | { 1. 9 | aag/kg | | Nitrobenzene | 4 0B | EPA 8270/625 | (1.9 | au/kg | | N-Nitrosodi -n srop ylamine | 42B | EPA 8278/625 | (1.9 | mg/kg | | Bis(2-ethylhexyl)Phtmalate | 13 B | EPA 8270/625 | (i.B | mg/kg | | 2-Chlorogh e rol | 18 | EFR 8278/625 | (1.8 | mg/kg | | 2-Nitroph ens i | SA | EPA 8270/625 | (1. 9 | mg/kg | | 역 4-Dimethylshenoi | 3A | EPA 8278/625 | 1.0 | mg/kg | | 2,4-Dichlorophemol | 2A | EPA 8270/625 | 1.8 | ₩g/kg | | 4-Chloro-3-Methylphenol | 99 | EPA 8270/625 | (1.8 | mg/kp | | 2,4,6-Trichlorophenol | 118 | EPA 8279/625 | (1.4 | ng/kg | | 2-Chloronaghthalene | 16 2 | ESPA 6270/625 | 1 1.8 | mg/kg | | Acenanthene | 18 | EPA 8278/625 | (1.8 | mg/kg | | 2.4-Dinitrophenol | 5A | EPA 8270/625 | (1.8 | eq/kg | | 4-Nitrophenol | 7 A | EPA 8279/625 | (1.8 | mo/ko | | 4.6-Dinitro-2-Methylphenoi | 4 G | EPA 8278/625 | (1.8 | mg/kg | TO ADDRESS: BIN 8-672 SCS - BIRMINGHAM SAMPLE DATE SAMELE NUMBER : 988413-8816 LOCATION NUMBER: SCS DESCRIPTION: SOUTHERN COMPANY SERVICES. FLY ASH SAMPLE, 4/3/90 1410 | TEST | | REFERENCE | RESULT | INITS | |------------------------|-------------|-------------------------|--------|-------| | N-Nitrosodiphenlyamine | +3B | EPA 8270/525 | (1.0 | sg/kg | | Pentachioroghenol | 5 A | EPA 8270/625 | (1.0 | eg/kg | | Hexach Lorobenzame | 3.38 | EPA 8278/625 | (1.8 | #g/kg | | Phenol | 1 9A | EPA 8270/625 | (1.8 | ng/kg | | Benzidine | 48 | EPA 8278/625 | (1.8 | #g/kg | | N-Nitrosodimethylamine | 418 | EPA 8270/625 | (1.0 | mg/ko | | b-BHC | | EPP 54 846/8088 | 6.1 | ng/kg | | 3−9HC | | EPA SM 846/8888 | (1.8 | mg/kg | | a-Endosulfan | | EPA SN 846/8 880 | 1.8 | ng/kg | | o-Endosuifan | | EPR SH 846/8888 | (1.8 | ∞g/kg | CC: MR. W. S. HILL B-17 __auty Control SHOW CHANTER SES - BIRMINERON ADDRESS: BIN 8-872 Certificate of Analysis : 04/84/98 SPIPLE NUMBER : 988413-8817 LOCATION NUMBER: SCS DESCRIPTION: SOUTHERN COMPRNY SERVICES. FLY ASH SAMPLE, 4/4/90 | TEST | | REFERÊNCE | RESLLT | | UNITS | |-----------------------------------|---------------|------------------------------|----------|-----|--------| | PCB, 1242 | | EPA 8279/506 | (| 1.8 | en/kg | | PCB, 1254 | | EPA 8278/688 | (| 1.8 | mg/kg | | PCB, 1221 | | EPA 8278/688 | (| 1.9 | mg/kg | | PCB, 1232 | | EPA 8279/688 | (| 1.9 | no/ka | | PCB, 1248 | | EPA 8278/688 | Ĺ | 1.0 | mg/kg | | PC9, 1268 | | EPR 8279/608 | (| 1.0 | ag/kg | | PCB, 1916 | | EPA 8270/688 | (| 1.8 | ag/kg | | Aldrin | | EPA SH 846/8888 | ; | 1.2 | ug/kg | | Dieldrin | | 57A SH 846/8866 | : | 1.8 | no/kg | | Endrin | | epa sh 846/8 868 | (| 1.8 | mg/kg | | Toxashene | | EPA SN 846/8 088 | (| 1.8 | #g/kg | | Hestachlor | | EPR SH 846/8888 | (| 1.8 | mg/kg | | Heptachlor epoxide | | EPA SH 846/8888 | (| 1.8 | mg/kg | | Chloroane | | EPA SN 846/8960 | t | 1.8 | m;/kg | | Hexachlorocyclopentadiene | 3 53 8 | EPA 6279/625 | ζ. | 1.8 | ng/kug | | Chlorosethane | | EPA 8248/524.2 | (| 1.8 | mg/kg | | Proponethane | | EPA 8248/524.2 | (| 1.8 | ag/kģ | | Vinyi Chloride | | 5PA 8248/524.2 | (| 1.0 | mg/kg | | Chlorogthane | | EPA 8240/524.2 | (| 1.8 | eg/kg | | Dichloromethane (Methylene Chlori | te) | EPA 8240/524.2 | (| 1.8 | mg/kg | | Fluorotrichloromethane | | EPA 8248/524.2 | (| 1.0 | ≡q/kq | | 1.1-Dichlorosmylene | | EFA 8249/324.2 | (| 1.9 | mọ/kg | | 1.1-Dichloroethane | | EPA 8248/524.2 | (| 1.0 | πg/kg | | Trans-1.2-Dichlorgethene | | EPA 8240/524.2 | ₹ | 1.9 | mg/kg | | Chloroform | | EPA 8248/524.2 | { | 1.8 | wq/kg | | 1.2-Dichloroethane | | EPA 8240/524.2 | ζ. | 1.0 | mg/kg | | 1,1,1-Trichlorouthane | | EPA 8248/524.2 | < | 1.8 | mg/kg | | Carbon Tetrachloride | | EPR 8249/524.2 | (| 1.0 | Mg/kg | | Brosodichlorosethane | | EPA 8248/524.2 | { | 1.0 | no/kg | | 1,2-Dichloropropane | | EPA 8240/524.2 | (| i.0 | mg/kg | | Cis-1,3-Dighloropropene | | EPA 8248/524. 2 | ∢ | 1.8 | #ŋ/kg | | Trichloroethylene | | EPR 8240/524.2 | (| 1.8 | mg/kg | | Senzene | | EPA SW345/8240/524. 2 | į. | 1.0 | mg/kg | SCS - BIRMINGHAM Certificate of Analysis SAMPLE NUMBER : 988413-9817 LOCATION NUMBER: SCS ADDRESS: BIN B-872 DESCRIPTION: SOUTHERN COMPRNY SERVICES, FLY ASH SAMPLE, 4/4/98 | TEST | | referb ic | RESILT | | UNITS | |----------------------------|-------------|-----------------------|----------|------|--------| | Chlorodi brosomethane | | EPA 8248/524,2 | (| 1.8 | mg/kn | | 1,1,2-Trichloroethang | | EPR 8248/324.2 | í | 1.0 | mg/kg | | Trans-1,3-Dichloropropene | | EPA 8248/524,2 | (| 1.8 | mp/kg | | 2-Chloroethylvinyl Ether | | EPA 8240/524.2 | (| 1.8 | NID/Kg | | Brosofars | | EPA 8240/524.2 | (| 1.8 | wg/kg | | !, 1,2,2-Tetrachlorgethane | | EDA 8248/524.2 | (| 1.8 | mo/ko | | Tetrachloroethylene | | EPA 8248/524.2 | (| 1.8 | mg/kg | | foluene | | EPA 54846/8248/524.2 | ; | 1.9 | ing/kg | | Chlorouwnzene | | EPR 8248/524.2 | (| 1.8 | eg/kg | | Ethylbenzena | | SPA \$4846/8246/524.2 | (| 1.8 | mg/kg | | Acenzonthylene | 28 | EPA 8278/625 | (| 1.8 | ng/kg | | 1.4-Dichlorobenzane | | EPA 8248/524.2 | (| 1.8 | Mg/kg | | 1.3-Dichloropenzene | | EPA 8248/524.2 | (| 1.8 | ±q/kg | | 1,2-Dichlorotenzene | | EPA 8248/324.2 | (| 1.8 | mg/kg | | Bis-2-Chlorossopropylether | 128 | 594 8278/625 | (| 1.8 | ng/ko | | 1.2,4-Trichloropenzene | 46B | EPA 8278/625 | (| 1.0 | ing/kg | | Naonthalene | 398 | SPA 8279/625 | ţ | 1.0 | aq/kg | | Hexachlorobutadiene | 34B | EPA 8278/62 5 | (| 1.0 | mg/kg | | Anthracene | 38 | EPA 8278/625 | (| 1.0 | aq/kg | | Benzo (R) Anthracene | 5B | EPR 8278/625 | (| 1.0 | wg/kg | | Benzo (A) Pyrene | 6 B | EPA 8270/625 | 〈 | 1.8 | mg/kg | | Benzo (B) Fluoranthene | 78 | 5PA 8278/625 | (| 1.8 | mojko | | Benzo(k)Fluoranthene | 9 B | EPA 8279/625 | ŧ | 1.0 | ng/ka | | Senzo(g, h, 1)Perylene | 88 | EPA 8278/625 | (| 1. 2 | ao∕ko | | Chrysene | 188 | EPA 8270/625 | < | 1.8 | ng/kg | | Dibenzo(a.h)Anthracene | 19B | EPA 8270/625 | (| 1.8 | ag/kg | | Fluorene | 328 | EPA 8278/625 | (| 1.0 | #q/kg | | Indeno(I, 2,
3-c.d)Pyrene | 37B | EPA 8278/625 | ţ | 1.8 | ≈q/kg | | Phenanthrene | 448 | EPA 8278/625 | (| 1.8 | ng/kg | | Py rene | 45B | EPA 3270/625 | (| 1.9 | 41g/kg | | Fluorantnene | 31 9 | EPA 8279/625 | į | 1.8 | ⇒g/kg | | Butylbenzyi Phthalate | 1 5B | EPA 8279/625 | < | 1.8 | ng/kg | | a-8HC | | 57A SN 846/8088 | (| 1.8 | zo/ka | ADDRESS: SIN B-872 SCS - BIRMINEHOM SAMPLE NUMBER : 988413-6617 LOCATION NUMBER: SCS DESCRIPTION: SOUTHERN COMPANY SERVICES, FLY ASH SAMPLE, 4/4/90 | TEST | | REFERENCE | RESULT | | UNITS | |---------------------------------|--------------|-------------------------|--------|------|-----------------| | g -MC | | EPR 8270/686 | t | 1.8 | ag/kg | | Bis(2-chlorouthyl)ether | 118 | EPA 8279/625 | (| 1.0 | ng/kg | | Bis (2-chloroethoxy) methang | 108 | EPR 6278/625 | (| 1.0 | mg/kg | | 4-Brosophenyl phenyl ether | 148 | SPA \$278/625 | (| 1.8 | ag∕kg | | 4-Chlorophenyl phenyl ether | 179 | EPA 8270/625 | (| 1.8 | ag/kg | | 4,41 DDB | | EPA SN 846/8 089 | (| 1.8 | sg/kg | | 4,4" DDE | | EPA SU 846/8888 | (| i-8 | ad/kā | | 4,4° ODT | | EPA SN 846/8 888 | (| 1.8 | mg/kg | | Di -n-butylphthalate | 255 | EPA \$279/625 | ζ. | 1.8 | sā\ķā | | 3, 3° -Dichlorobenzidine | 2 38 | EPA 8270/625 | ţ | 1.8 | aŭ∖ kĝ | | Digthyl ohthalate | 2 4B | EPA 8278/625 | (| 1.0 | #g/kg | | Disethyl phthalate | 25B | EPA 8278/625 | (| 1.8 | ₩Q/kg | | 2.4-Dinitrotolume | 278 | EPA 8278/625 | (| 1.8 | ಷ್ಟು k ಥ | | 2.6-Dinitrotolume | 28B | EPA 6270/625 | (| 1.9 | æg/kģ | | Di-n-octylphthalate | 2 38 | EPA 8278/625 | (| 1.0 | ug/kg | | Endosulfan Sulfate | | EPA SH 846/8688 | ₹ | 1.0 | mg/kg | | Endrin Aldehyde | | EPA SN 846/8888 | ζ. | 1.0 | e g∕kg | | Hexachloroethane | 358 | EPA 8278/625 | • | 1.8 | mg/kg | | Isothorone | 388 | EPA 8278/625 | ₹ | 1.8 | ag/kg | | Nitropenzene | 4 0 8 | EPA 8270/525 | · · | 1. 8 | mg/kg | | N-Nitrosodi-n-propylamine | 42B | EPA 8270/625 | (| 1.0 | mg/kg | | Sis(2-ethylhexyl)Phthalate | 13B | EPA 8279/625 | • | 1.8 | mā∖kā | | 2-Chilorophenoi | 18 | EPA 8278/625 | ţ | 1.8 | ag/kg | | 2-Nitrophenol | 5A | EPA 8278/625 | (| 1.8 | Mō∖kā | | 2,4-Disethylphenoi | 3 9 . | EPA 8270/625 | (| 1.8 | ≢g/ką | | 2.4-Dichlorophenoi | 294 | EPA 8278/625 | ζ. | 1.8 | ng/kg | | 4-Chloro-3-Methylphenol | 80 | EPA 8270/625 | (| 1.8 | ng/kg | | 2.4.6-Trichlorophenol | 11A | EPA 8278/625 | (| 1.8 | ab/kö | | 2-Chloronachthalane | 168 | 5PA 8270/625 | { | 1.8 | eg/kg | | Acenaphthene | 18 | EPA 8270/625 | (| 1.9 | #g/kg | | 2.4-Dinitrochenol | 59 | EPA 8270/625 | Š | 1.8 | a ū∕kū | | 4-Nitropnenol | 7 R | EPR 8270/625 | ţ | 1.9 | πg/kg | | 4.6-Dinitro-2-Methylphenol | 4₽ | EPA 8270/625 | (| 1.0 | mg/kg | SAMPLE DATE SAMPLE NUMBER : 100413-0017 LOCATION NUMBER: SES SCS - BIRMINGHOM ADDRESS: BIN B-672 DESCRIPTION: SOUTHERN COMPANY SERVICES. PLY ASH SAMPLE, 4/4/90 | TEST | | REFERENCE | RESULT | inits | | |------------------------|-------------|-----------------------|--------|-------|--| | N-Nitrosodiphenlyamme | 438 | EPA 8278/625 | (1.9 | eq/kg | | | Pentachlorogramol | 9A | EPA-8279/625 | (1, 2 | wg/kg | | | Hexact Lorobergene | 3 3B | EPA 8270/625 | (1.8 | no/ko | | | Phenol | 18A | EPA 8270/625 | (I. 8 | ea/kg | | | Benzidine | 48 | EPA 827 4/62 5 | (I.B | #g/kg | | | N-Nitrosodimethylamine | 418 | EPA 8270/625 | (1.8 | mg/kg | | | b-BIC | | EPA 5N 846/8000 | 1.9 | #q/kg | | | ₫ ~8HC | | EPA \$1 846/8889 | ⟨ 1.6 | mo/ka | | | a-Endosulfan | | epa sw 846/8686 | (1.● | zo/kg | | | b-Endosuifan | | EPA SN 846/8880 | (1.9 | og∕kg | | CC: MR. N. S. HILL SCS - BIRKINGHIM Certificate of Analysis SAMPLE DATE : 84/85/98 SAMPLE NUMBER : 986413-8618 LOCATION NUMBER: SCS : MR. DAN WARREN ADDRESS: BIN 8-672 DESCRIPTION: SOUTHERN COMPANY SERVICES, FLY ASH SAMPLE, 4/5/98 | TEST | | REFERENCE | RESULT | | UNITS | |-----------------------------------|-----|------------------------|----------|------|----------------| | PCB, 1242 | ~ | EPA 8278/608 | <u> </u> | 1.8 | ng/kg | | PCB, 1254 | | EPA 8279/688 | (| 1.8 | #q/kg | | PC9, 1221 | | EPA 827 9/68 8 | (| 1.8 | #8/kg | | 1232 | | EPA 6279/688 | (| 1.8 | ≈g/kg | | PCB. 1248 | | EPA 8278/608 | (| 1.8 | #ŋ/kg | | PCB, 1258 | | EPA 827 9/68 8 | (| 1.0 | wg/kg | | PCB, 1916 | | EPA 8278/688 | (| 1.8 | ng/kg | | Aldrin | | EPA SN 846/8888 | (| 1.2 | mg/kg | | Dieldrin | | EPA SW 846/8080 | (| 1.0 | øg/kg | | indrin | | EPA SK 846/8880 | { | 1.0 | mg/kg | | Toxashene | | EPA SK 846/8990 | (| 1.8 | mg/kg | | Heptachlor | | EPA SW 846/8888 | (| 1.8 | mg/kg | | leotachlor ecoxide | | EPA SW 846/8888 | (| 1.0 | ≡q/kg | | Chlordane | | EPA SW 846/8988 | < | 1.8 | mg/kg | | Hexachlorocyclopentadiene | 359 | EPA 8270/625 | (| 1.8 | ag/kg | | 2hloromethane | | EPA 8248/524.2 | (| 1.9 | ₩ g/k g | | Browongthane | | EPR 8240/524.2 | (| 1.0 | ng/kg | | Vinyl Chloride | | EPA 8240/524.2 | ₹ | 1.8 | बब्र/)रच् | | Chloroethane | | EPA 8246/524.2 | (| 1.0 | ad√kā | | Dichloromethane (Methylene Chlori | de) | EPA 8240/524.2 | - (| i. 0 | ng/kņ | | Fluorotrichloromethane | | EPR 8249/524.2 | (| 1.8 | mā/kō | | 1.1-Dichloroethylene | | EPR 8249/524. 2 | Ç | 1.8 | mø/kg | | 1.1-Dichlorgethane | | EPA 8240/524.2 | (| 1.0 | æq/kg | | Trans-1,2-Dichloroethere | | EPA 8246/524.2 | ζ. | 1.8 | mg/kg | | Chloroform | | SPA 8248/524.2 | (| 1.0 | #₫\kū | | 1,2-Dichioroethane | | EPA 8248/\$24.2 | (| i. 0 | mg/kg | | 1.1.1-Trichlorosthame | | EPA 8248/524.2 | (| 1.8 | ≡g/kg | | Carbon Tetrachloride | | EPA 8640/524.2 | • | 1.8 | mg/kg | | Browndichlorosethane | | EDA 6244/524.2 | (| 1.8 | αά∖kō | | 1,2-Dichiorogrosame | | EFA 8248/52 4.2 | (| 1.8 | äā∖ķō | | Cis-1,3-Dichloropropene | | EPA 8248/524.2 | (| 1.0 | MO/KB | | Trichloroethylene | | EPA 8248/524.2 | (| 1.8 | aū\kō | | Berzene | | EPA SH846/8246/524.2 | (| i.0 | ag/kg | 1 2790 Rev. m-85 ADDRESS: BIN 9-672 SCS - BIRMINGHAN SHOLE DATE SAMPLE NUMBER : 988413-8818 : 84/65/98 LOCATION NUMBER: SCS DESCRIPTION: SOUTHERN COMPANY SERVICES. FLY ASH SAMPLE, 4/5/90 | TEST | | REFERENCE | R | ESULT | UNITS | |-----------------------------|-----------------|------------------------------|----------|-------|-------------------| | Chlorodi brosomthane | | EFA 8248/524.2 | (| 1.0 | ag/kg | | 1,1,2-Trichlorogthane | | EPA 8248/524.2 | (| 1.8 | mg/kg | | Trans-1,3-Dightoropropping | | EPA 8248/524.2 | (| 1.8 | ag/kg | | 2-Chloroethylvinyl Ether | | EPA 8240/524. 2 | (| 1.6 | mg/kg | | Bronofore | | EPA 8248/524.2 | (| 1.8 | mg/kg | | 1,1,2,2-Tetrachloroethane | | EPA 8248/524.2 | (| 1.0 | ang/k¢ | | Tetrachloroethylene | | EPR 8248/524.2 | { | 1.6 | mg/kg | | Toluene | | 559 54846/8248/524. 2 | ť | 1.8 | mg/kg | | Chlorotenzane | | EPA 8240/524.2 | 7 | 1.8 | mg/kg | | Ethylbenzene | | EPR SHBA6/8249/524.2 | (| 1.8 | Ma/kg | | Acensohthylene | 28 | EPA 627 0/625 | < | 1.8 | mg/kg | | 1,4-Dichlorobenzeme | | EPA 8248/524.2 | (| 1.9 | aō/kō | | 1.3-Dichlorobenzene | | EPR 8248/524.2 | (| 1.8 | øg/kg | | 1.2-Dichlorobenzeme | | EPA 8248/5 24.2 | (| 1.9 | mg/kg | | Bis-2-Chlorossopropylether | 128 | epa 8270/625 | (| 1.8 | ag /kg | | 1,2,4-Trichlorobenzene | 468 | EPA 8270/625 | (| 1.0 | ang∕kg | | Naphthal ene | 3 39 | EPA 8278/625 | (| 1.8 | ag/kg | | Hexachlorobutadiene | 3 48 | EPA 827 0/625 | (| 1.6 | mg/kg | | Anthracene | 3 B | EPA 8278/625 | | 1.0 | #g/kg | | Benzo (A) Anthracene | 5B | 579 6279/ 625 | ζ. | 1.8 | ид∖ка | | Benza(A) Pyrene | 6 B | EPA 8278/625 | ! | 1.0 | ag/kg | | Benzo (B) Fluoranthere | 7 5 | 57A 8279/625 | { | 1.9 | mā∖kū | | Benzo (k) Filloranthene | 7 8 | EPA 8278/625 | : | 1.0 | ษฎิ∖หมิ | | Senzoig, h. 1) Ferry Lene | 9₽ | EPA 8279/625 | (| 1.2 | +ıg/kg | | Chrysene | 188 | 5PA 8270/625 | (| :.3 | mg/kg | | Dibenzo (a.h) Anthracene | 1 58 | EPA 8270/625 | (| 1.4 | mg∕kg | | F) uorene | 328 | EPA 8270/625 | (| 1.8 | ng/kg | | Indeno(1, 2, 3-c, d) Pyrene | 37 8 | EFA 8278/625 | (| 1.8 | mg/kg | | Phenanthrene | 44B | EPA 6279/\$25 | í | 1.8 | ng/kg | | Pyrene | 453 | SPA 8278/625 | (| 1.0 | mg/kg | | Fluorantheme | 319 | EPA 8278/625 | (| 1.8 | πο/ κο | | Sutvibenzyi Phthalate | :58 | EPA 6278/625 | (| 1.8 | ាg∕kg | | a-BHC | | 59 A SN 846/8888 | (| 3 | ng/kg | 70 : MR. DAN WARREN ADDRESS: BIN 8-872 SCS - BIRNINGHAM REPORT DATE : 85/ SAMPLE MARKET : 986413-0018 LOCATION NUMBER: 928 DESCRIPTION: SOUTHERN COMPRNY SERVICES. PLY ASH SAMPLE, 4/5/90 | TEST | | REFERENCE | RESULT | UNITS | |-----------------------------|--------------|-------------------------|-------------------|-------| | g-BHC | *** | EPA 8278/688 | 1.0 | ag/kg | | Bis(2-chloroethyl)ether | 11 B | EPA 8270/625 | (1.0 | ng/kg | | Bis(2-chlorogthoxy) muthane | 188 | EPA 8270 /625 | (1.0 | mg/kg | | 4-Bronoghenyl phenyl ether | 14B | EPA 8270/625 | (1.8 | ng/kg | | 4-Chloropnemyi phemyi ether | 17B | EPA 8270/625 | (1.9 | eg/kg | | 4,41 000 | | EPA 5W 846/8888 | (1.€ | #g/kg | | 4,41 DDE | | EPA SH 846/8888 | (1,8 | aq/kg | | 4.4° DDT | | EPA SW 846/8 988 | (1.8 | ng/kg | | Di-n-outyichthalate | 268 | EPA 8270/625 | (1.8 | aq/kg | | 3,31-Dichloropenzadane | 239 | EPA 8279/625 | 1.8 | mg/kg | | Digithyl phthalate | 24 B | EPR 8278/625 | (1.8 | ED/kg | | Disethyi phthalate | 2 58 | EPA 8278/625 | (1.0 | wg/kg | | 2,4-Dinitrotoluene | 278 | EPA 8270/625 | (1.8 | mg/kg | | 2,6-Dinitrotaluene | 2 68 | EPA 8279/625 | (1.8 | mg/kg | | Di-n-octylphthalate | 2 3 B | EPA 8270/625 | (1.9 | eg/kg | | Endosulfan Sulfate | | EPA SH 846/8868 | < 1. 9 | mq/kg | | Endrin Aldehyoe | | EPR SH 646/8888 | (1.8 | ug/ko | | Hexachlorosthans | 3 68 | EPA 8278/625 | (1.8 | mg/kg | |
1sopporong | 3 8B | EPA 8278/625 | { 1.\$ | mp/kg | | Nitrobenzene | 4 ₽ B | EPA 0270/625 | (1.18 | mg/ka | | N-Nitrosodi-n-propylamine | 42B | EPA 8278/625 | (1.8 | zo/kg | | Bis(2-ethylhexyl)Phthalate | 1.3B | EPA 8279/625 | (1.8 | mg/kg | | 2-Chlorophenol | 1A | 5PA 8278/625 | ₹ 1.9 | mm/kg | | 2-Nitrognembi | 6A | SPA 8279/625 | (1.3 | ag/kg | | 2,4-Dimethylphenoi | 39 | EPA 9278/525 | (i.2 | ag/kg | | 2, 4-Dichlorophenoi | 29 | EPA 8278/625 | 1.8 | mp/kg | | 4-Chloro-3-Methylphenoi | 88 | EPA 8278/525 | (1. 8 | ag/ko | | 2.4.6-Triminroghenol | 118 | EPA 8279/625 | 1.8 | mg/kg | | 2-Chloronaonthaiene | 168 | EPA 8278/625 | (1.0 | mg/kg | | Acenaphthene | 1 B | EPA 8278/625 | (i.6 | ±g/kg | | 2,4-Dinitrophenol | 59 | EPA 8279/625 | (1.0 | ug/kg | | 4-Nitrophenol | 78 | EPA 8270/625 | (1.8 | Mg/kg | | 4.6-Dinitro-2-Methylphenol | 44 | EPA 8270/625 | (1.8 | 39/kg | General Test Laboratory **Building Number 8** P.O. Box 2641 Birmingnam, Al. 35291 SCS - BIRMINEHON ADDRESS: BIN B-872 SPIPLE NUMBER : 988413-8818 LOCATION NUMBER: SCS Certificate of Analysis DESCRIPTION: SOUTHERN COMPANY SERVICES, FLY ASH SAMPLE, 4/5/98 | TEST | | REFERENCE | RESILT | UNITS | | |------------------------|------|----------------------|--------|-------|--| | N-Nitrosodinhaniyasını | 438 | EPA 8270/625 | · :.0 | sp/kg | | | Pentachlorophenol | 98 | EPA 8279/625 | (1.0 | ng/kg | | | Hexachlorobonzene | 3.33 | EFA 8278/625 | (1.6 | mg/kg | | | Phenol | 189 | EPR 8278/625 | (1.9 | ng/kg | | | Bayızıdıne | 48 | EPA 8270 /625 | (1.0 | sg/kg | | | N-Mitrosocimethylamine | 419 | EPA 8270/625 | (1.8 | mg/kg | | | D-BHC | | EPA SH 846/8868 | 1 1.0 | ag/kg | | | a- 64C | | EPA SM 846/8080 | (1, 3 | mg/kg | | | a-Endostifan | | EPA SK 846/8889 | (1.0 | mp/kg | | | b-Endosulfan | | EPA SN 846/8080 | (1.8 | ao/kg | | CC: MR. W. S. HILL